| CMS Manual System | Department of Health & Human Services (DHHS) | | | |---|---|--|--| | Pub 100-17 Medicare Business Partners
Systems Security | Centers for Medicare &
Medicaid Services (CMS) | | | | Transmittal 10 | Date: July 17, 2009 | | | | | Change Request 6410 | | | **Subject: Business Partners Systems Security Manual** **I. SUMMARY OF CHANGES:** Revision of the BPSSM is to communicate changes to security requirements based on HHS NIST and CMS standards and policies. **New / Revised Material** Effective Date: August 17, 2009 Implementation Date: August 17, 2009 Disclaimer for manual changes only: The revision date and transmittal number apply only to red italicized material. Any other material was previously published and remains unchanged. However, if this revision contains a table of contents, you will receive the new/revised information only, and not the entire table of contents. # **II. CHANGES IN MANUAL INSTRUCTIONS:** (N/A if manual is not updated) R=REVISED, N=NEW, D=DELETED-*Only One Per Row*. | R/N/D | Chapter / Section / Subsection / Title | |-------|--| | R | 1/Table of Contents | | R | 1/Introduction | | R | 1.1/Additional Requirements for MACs | | R | 2.1/CMS Project Officer (PO) | | R | 2.2/Principal Systems Security Officer (SSO) | | R | 2.3/Business Owners | | R | 2.4/System Maintainers/Developers | | R | 3/IT Systems Security Program Management | | R | 3.1/System Security Plan (SSP) | | R | 3.2/Risk Assessment | | R | 3.3/Certification | | R | 3.4/Information Technology (IT) Systems Contingency Plan | | R | 3.5.1/Annual FISMA Assessment (FA) | | R | 3.5.2/Plan of Action and Milestones (POAandM) | | R | 3.5.2.1/Background | | R | 3.5.2.2/POAandM Package Components/Submission Format | |---|--| | R | 3.5.3/Annual/Yearly Compliance Condition | | R | 3.6/Security Incident Reporting and Response | | R | 3.6.1/Computer Security Incident Response | | R | 3.7/System Security Profile | | R | 3.8/Fraud Control | | R | 3.9/Patch Management | | R | 3.10.1/Security Configuration Management | | N | 3.10.2/Security Technical Implementation Guides (STIG) | | N | 3.10.3/DHHS Federal Desktop Core Configuration (FDCC)
Standard | | R | 3.10.4/National Institute of Standards and Technology (NIST) | | R | 4.1/Security Objectives | | R | 4.1.1/Potential Security Impact Level | | R | 4.1.2/Security Level by Information Type | | R | 4.1.3/CMS Security Level Designation HIGH | | R | 4.1.4/Minimum System Security Requirements HIGH | | R | 4.2/Sensitive Information Protection Requirement | | R | 4.2.1/Restricted Area | | R | 4.2.2/Security Room | | R | 4.2.3/Secured Area (Secured Interior/Secured Perimeter) | | R | 4.2.4.1/Locked Container | | R | 4.2.5/Locking System | | R | 4.2.6/Intrusion Detection System (IDS) | | N | 4.2.7/Minimum Protection Alternatives | | N | 4.3/Encryption Requirements for Data Leaving Data Centers | | R | 5/Internet Security | | R | Appendix A/Medicare Information Technology (IT) Systems Contingency Planning | | D | Attachment A/CMS Core Set of Security Requirements | | R | Appendix B/An Approach to Fraud Control | | R | Appendix C/Security Configuration Management | | D | Appendix D/CMS Information Security (IS) Guidebook for Audits | | D | Appendix E/CMS Guidelines | |---|--| | D | Appendix F/Security Configuration Management | | D | Appendix G/Acronyms and Abbreviations | | D | Appendix H/Glossary | #### III. FUNDING: SECTION A: For Fiscal Intermediaries and Carriers: No additional funding will be provided by CMS; Contractor activities are to be carried out within their operating budgets. #### SECTION B: For Medicare Administrative Contractors (MACs): The Medicare Administrative Contractor is hereby advised that this constitutes technical direction as defined in your contract. CMS does not construe this as a change to the MAC Statement of Work. The contractor is not obligated to incur costs in excess of the amounts allotted in your contract unless and until specifically authorized by the Contracting Officer. If the contractor considers anything provided, as described above, to be outside the current scope of work, the contractor shall withhold performance on the part(s) in question and immediately notify the Contracting Officer, in writing or by e-mail, and request formal directions regarding continued performance requirements. #### **IV. ATTACHMENTS:** ### **Business Requirements** #### **Manual Instruction** *Unless otherwise specified, the effective date is the date of service. # **Attachment - Business Requirements** Pub. 100-17 Transmittal: 10 Date: July 17, 2009 Change Request: 6410 **SUBJECT:** Business Partners Systems Security Manual (BPSSM) EFFECTIVE DATE: August 17, 2009 **IMPLEMENTATION DATE:** August 17, 2009 ## I. GENERAL INFORMATION **A. Background:** This document has been updated to communicate changes to security requirements based on HHS NIST and CMS standards and policies. **B. Policy:** HHS NIST and CMS standards and policies. ## II. BUSINESS REQUIREMENTS TABLE "Shall" denotes a mandatory requirement | Number | Requirement | Responsibility | | | | | | | | | | |--------|--|----------------|---|---|---|---|---|-------|------|----|-------| | | | Α | D | F | C | R | , | Shai | ed- | | Other | | | | / | M | I | A | Н | - | Syst | em | | | | | | В | Е | | R | Н | M | ainta | aine | rs | | | | | | | | R | I | F | M | V | C | | | | | M | M | | I | | I | C | M | W | | | | | A | A | | Е | | S | S | S | F | | | | | C | C | | R | | S | | | | | | 6410.1 | CMS Medicare contractors shall comply with all security, | X | X | X | X | X | X | X | X | X | | | | policies, regulations, and laws contained in the BPSSM. | | | | | | | | | | | #### III. PROVIDER EDUCATION TABLE | Number | Requirement | Responsibility | | | | | | | | | | |--------|-------------|----------------|---|---|---|---|-----------|-------|-------|-----|--| | | | Α | D | F | С | R | R Shared- | | Other | | | | | | / | M | I | A | Н | | Syst | em | | | | | | В | E | | R | Н | M | ainta | aine | ers | | | | | | | | R | Ι | F | M | V | С | | | | | M | M | | I | | I | C | M | W | | | | | A | A | | Е | | S | S | S | F | | | | | C | C | | R | | S | | | | | | | None. | | | | | | | | | | | #### IV. SUPPORTING INFORMATION Section A: Recommendations and supporting information associated with listed requirements: | X-Ref | Recommendations or other supporting information: | |-------------|--| | Requirement | | | Number | | | | None | ### Section B: All other recommendations and supporting information: None #### V. CONTACTS **Pre-Implementation Contact(s):** Tony Oh, tony.oh@cms.hhs.gov, 410-786-9501 Post-Implementation Contact(s): Tony Oh, tony.oh@cms.hhs.gov, 410-786-9501 #### VI. FUNDING Section A: For Fiscal Intermediaries (FIs), Regional Home Health Intermediaries (RHHIs), and/or Carrier: No additional funding will be provided by CMS; contractor activities are to be carried out within their operating budgets. #### **Section B:** For Medicare Administrative Contractors (MACs): The Medicare Administrative Contractor is hereby advised that this constitutes technical direction as defined in your contract. CMS does not construe this as a change to the MAC Statement of Work. The contractor is not obligated to incur costs in excess of the amounts allotted in your contract unless and until specifically authorized by the Contracting Officer. If the contractor considers anything provided, as described above, to be outside the current scope of work, the contractor shall withhold performance on the part(s) in question and immediately notify the Contracting Officer, in writing or by e-mail, and request formal directions regarding continued performance requirements. # **Centers for Medicare & Medicaid Services (CMS)** # **Business Partners** **Systems Security Manual** # CENTERS FOR MEDICARE & MEDICAID SERVICES 7500 SECURITY BOULEVARD BALTIMORE, MD 21244-1850 (Rev. 10, 07-17-09) # **CMS/Business Partners Systems Security Manual** # **Record of Changes** # (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) | Revision 3.0 | Major Changes Removed Appendix B, Triennial Risk Assessment Guide, relettered all appendices accordingly, and updated all references to the appendices within the document accordingly. Re-wrote Appendix B (formerly Appendix C), Medicare Information Technology (IT) Systems Contingency Planning. Re-wrote sections 3.1, 3.2, and 3.3 Included correct links to the CMS website. Changed some verbiage in Table 3.1. Included a Record of Changes page. | Date 12/20/02 | |---------------------|---|----------------------| | 3.1 | Added a second link to HIPAA in section 1. Added Risk Assessment Methodology to section 1. Added text to Table 3.1. | 3/31/03 | | 3.2 | Changed the URL for GAO/AMID-12.19.6 (FISCAM) reference in section 1. Added definitions for types of testing in Appendix B, section 6. Updated the Appendix E, Glossary. | 8/31/03 | | 3.3 | Changed entry in Comments of Item 3.3 in Table 3.1.
Changed last paragraph in section 3.3. | 8/31/03 | | 3.4 | Re-wrote entire section 4.2, Sensitive Information Protection Requirements. Updated section 5.0, Internet
Security, requirement documents. Re-wrote entire Appendix A, section 2.0, The Contractor Assessment Security Tool (CAST). Revised the Appendix A, section 2.0, "Status" Decision Tree. Updated the Appendix E, Glossary. Made minor editorial changes throughout document. | 11/30/03 | | 4.1 | Re-wrote section 5.0, Internet Security to integrate CMS CRs 1439 and 1749 relating to Internet Policy. | 02/27/04 | | 4.2 | Inserted section 3.9, Patch Management. Revised section 3.5.1, Annual Compliance Audit (ACA). Added a reference to section 1.0. Made some editorial changes. | 05/31/04 | | 4.3 | Changed CSRs to incorporate Acceptable Risk Safeguards (ARSs), PSC and COB guidance, and clarification of Self-Assessment response instructions. Added section 3.10, Security Management Resources. Modified section 3.9, Patch Management. | 09/30/04 | | Revision | Major Changes | Date | |----------|--|----------| | | Modified section 3.5.2, Corrective Action Plans and Plans of Action and Milestones. | | | 4.4 | Made some editorial changes. Added language throughout section 3 to clarify deliverable formats, media, and schedules, and to add language about | 11/19/04 | | | various Acts and directives that have security assessment | | | | implications for CMS. Renamed and modified section 3.5.2, Corrective Action | | | | Management Process and Plans of Action and Milestones. | | | | Changed all instances of "Corrective Action Plan" and/or | | | | "CAP" to "Corrective Action Management Process." Modified section 5.0, Internet Security. | | | | Rewrote Appendix A to correspond with recent Tool Suite | | | | enhancements. | | | | Added some document references, updated some hyperlinks, and made other editorial changes. | | | 6.1 | Inserted a new Appendix D, CMS Information Security | 02/06 | | | Guidebook for Audits; shifted appendix numbers for sections | | | | previously marked Appendix D and E (now E and F, | | | | respectively). Reorganized lists of references to group like citations together. | | | | Updated the list of STIGs (table 3.4 in section 3.10.1) to reflect | | | | most current documents, ensure working links, and add missing | | | | document references. Added MAC language (sections 1.0 and 1.1). | | | | Updated Reporting Requirements (section 3.0) per recent CMS | | | | Memorandum and completely re-wrote, and re-titled, section 3.5.2. | | | | Added/modified definitions for glossary terms that pertain to reporting requirements. | | | | Revised the Appendix A "Status" Decision Tree. | | | | Added a text reference and citation for the CMS Policy for the Information Security Program. | | | | Revised, restructured Appendix A to replace CAST procedures | | | | that no longer apply with CISS tool business rules and form | | | | use instructions; added guidance for creating findings, weaknesses, and action plans. | | | | Modified Appendix A response status information to align with | | | | CISS business rules. | | | 9.0 | Various other editorial changes. | 12/06 | | 8.0 | Main Document and all appendices: Stylized the Main document and all Appendices to be identical. | 12/00 | | | 1.0: Updated CMS contract types and list of document references. | | - 1.1: Grammar and style corrections. - 2.2: Grammar and style corrections. - 2.3: Grammar and style corrections. Vocabulary clarifications. - 3.0: Grammar and style corrections. Modified Table 3.1 to update security reporting requirements. Updated Table 3.1 legend. Updated the CMS contact information. - 3.1: Grammar and style corrections. Updated wording for clarity. Updated CISS help desk phone number. - 3.2: Grammar and style corrections. Updated wording for clarity. - 3.3: Updated ACA requirements. Updated CISS help desk phone number. Updated wording for clarity. - 3.4–3.5.2.2: Grammar and style corrections. Updated wording for clarity. Updated CISS help desk phone number. - 3.5.3: Added Section 3.5.3, Annual/Yearly Compliance Condition. - 3.6 and 3.61: Removed the CMS Service Desk contact requirement. Updated Security Incident response requirements. Grammar and style corrections. Updated wording for clarity. - 3.7: Updated ACA requirements. Grammar and style corrections. Updated wording for clarity. - 3.8 and 3.9: Grammar and style corrections. Updated wording for clarity. - 3.10.1: Removed and updated STIG contents into new Appendix F. - 3.10.2: Updated the list of NIST SP and FIPS to reflect the most current documents. - 4.0–4.1.3: Rewrote section 4.1, Security Impact Levels, and all of its subsections to incorporate FIPS 199 security categorization standards and the CMS "HIGH" security level 9 Date designation. Revised table 4.1 to summarize the FIPS 199 security impact levels. Added table 4.2 to summarize the FIPS 199 security objective potential impact definitions. 4.2: Revised section to incorporate the CMS "HIGH" security level designation. Appendix A: Revised Appendix A Section 2.8.2.9, Determining Risk, and its subsections to update the likelihood of occurrence, impact severity, and level of risk determination criteria and tables. Grammar and style corrections. Updated wording for clarity. All Appendices: Inserted new Appendices E and F. Existing Appendices renumbered. Grammar and style corrections. Updated wording for clarity. Main document and all appendices: Updated to reflect new FISMA Evaluation process and new *CMSR*s. 04/08 - 1–1.1: Updated list of document references, titles, and links. - 2.1: Deleted all references to CCMO. - 2.2: Deleted reference to Line One funding. - 2.3: Changed System Owners/Managers to Business Owners. - 3: Changed Self-Assessment to FISMA Evaluation. Updated Table 3.1 from Self-Assessment to FISMA Evaluation and added and used acronyms where applicable; and added acronyms to Legend and contract type address list. Updated footnote titles. Deleted Consortia contact and address information and all CCMO references. - 3.1: Changed System Owners/Managers to Business Owners. Updated document titles and links. - 3.2: Updated document titles and links. - 3.3: Changed Self-Assessment to FISMA Evaluation. - 3.3: Clarified backup facility testing when multiple contract types are involved. - 3.4: Clarified annual testing requirement when multiple Date Medicare contracts are involved. - 3.5.2: Added Section 3.5.2, Annual FISMA Evaluation (FE) to explain new FISMA validation requirement. - 3.5.3–3.5.4: Updated section numbers and changed Self-Assessment to FISMA Evaluation. - 3.6: Updated Security Incident definition. - 3.6.1: Updated Security Incident response requirements. Added new Table 3.2, Incident Categories, and Table 3.3, Incident Reporting Timeframe Criteria. Updated reference to new CMS incident reporting procedures. - 3.7: Changed CISS Self-Assessment to FISMA Evaluation. - 3.10.2: Updated Table 3.4, NIST Publications. - 4–4.1.4: Rewrote section 4.1 and all of its subsections to incorporate FIPS 199 security categorization standards, potential security impact levels, security levels by information type, CMS security level designation—HIGH, and minimum system security requirements—HIGH. Added Table 4.1, System Security Level Definitions, and Table 4.2, FIPS 199 Security Levels by Information Type. - 4.2–4.2.6: Revised sections to incorporate and clarify revised information protection requirements. - 5: Added one exception to the CMS Internet policy allowing the submission of Form 1099 using the IRS FIRE system. Appendix A: Rewrote most of this appendix to replace the former annual Self-Assessment with the new annual FISMA Evaluation requirement, the new CSR format, and their new response status reporting requirements. Completely rewrote the former CSRs and added separate CSR attachments for: (1) High Impact Level, (2) Moderate Impact Level, and (3) Low Impact Level Assessments. Appendix B: Added information about the tabletop test and the CMS tabletop test procedures reference. Appendix D: Clarified CFO/EDP audit information, changed 10 Date Self-Assessment to FISMA Evaluation, and clarified some acronyms. Appendix E: Clarified some acronyms, changed Self-Assessment to FISMA Evaluation, and updated some NIST references. Added new whitepapers to appendix. Appendix F: Clarified some acronyms, and updated some references and their links. Added new section 4.0, *DHHS* Federal Desktop Core Configuration (FDCC) Standard for Windows XP. Appendix G: Added new acronyms. Appendix H: Added new terms and definitions, and updated some existing definitions. Main Document and all Appendices: 12/2008 - (1) Revised text where necessary to change all references to the former CSRs to the new CMSRs, and the former FISMA Evaluation (FE) to the new annual FISMA Assessment (FA). - (2) Former Appendix A, The CISS and CSRs, was removed from the BPSSM and is now published as a separate document, CMS POA&M and Annual FISMA Assessment using CISS Guideline. - (3) Former Appendix A, Attachments 1, 2, and 3 (CSRs), were removed from the BPSSM and are now published as Appendices A, B, and C, respectively, to the CMS Information Security Acceptable Risk Safeguards (ARS) Including CMS Minimum Security Requirements. - (4) Former Appendix B, Medicare Information Technology (IT) Systems Contingency Planning, was retained and changed to Appendix A. - (5) Former Appendix C, An Approach to Fraud Control, was retained and changed to Appendix B. - (6) Former Appendix D, CMS Information Security (IS) Guidebook for Audits, was removed from the BPSSM and is now published as an Audits CMS Security Whitepaper. - (7) Former Appendix E, CMS Guidelines, was removed from the BPSSM and the individual white papers included in this appendix are now published separately and available on the CMS IS "Virtual Handbook" Web site. - (8) Former Appendix F, Security Configuration Management, was retained and changed to Appendix C. - (9) Former Appendix G, Acronyms
and Abbreviations, was Date - removed from the BPSSM and its terms are now included in the CMS Information Security Acronyms document. - (10) Former Appendix H, Glossary, was removed from the BPSSM and its terms are now included in the CMS Information Security Terms & Definitions document. - (11) Revised all text references where necessary to reflect the above appendix changes. Updated reference documentation versions and links as necessary. Former 3.5.1: Deleted this section, Annual Compliance Audit (ACA), and renumbered all sections below it accordingly. Renumbered 3.5.1: Added the approved list of management-direct and independent testing. Renumbered 3.5.2.2: Removed paragraph that directed business partners to enter older audits (i.e., before CISS) into the CISS. Table 3.4: Updated to reflect latest NIST publication versions and releases. - 4.1: Removed verbiage concerning FIPS waivers as it is already stated in section 3.10.2. - 3.10.1: Moved some guidance from former Appendix F (new Appendix C) here and added the CMS security configuration guideline implementation hierarchy. - 3.10.2: Moved section 2 (STIGs) from former Appendix F (new Appendix C) to this new section and added additional STIG guidelines. - 3.10.3: Moved section 4 (DHHS FDCC) from former Appendix F (new Appendix C) to this new section. Renumbered former 3.10.2 to 3.10.4 to accommodate the new sections preceding it. - 4.2 and its subsections: Updated to reflect the latest IRS Publication 1075 version updates. - 4.2.7: Moved the minimum protection alternatives information **Date** and Table 4.3 from section 4.2 to this new section. 4.3: Added this new section, Encryption Requirements for Data Leaving Data Centers, to include CIO Directive 07-01 (June 12, 2007) requirements. 5: This section was completely rewritten to reflect the latest CMS Internet security guidance and requirements. # **CMS/Business Partners Systems Security Manual** # **Table of Contents** (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) | 1 | Introd | luction | |---|--------------------------|--| | | 1.1 | Additional Requirements for MACs | | 2 | 2.1
2.2
2.3
2.4 | Business Owners System Maintainers/Developers | | _ | 2.5 | ž ž | | 3 | 3.1
3.2
3.3 | Certification Information Technology (IT) Systems Contingency Plan | | | | 3.5.3 Annual/Yearly Compliance Condition | | | 3.6 | Security Incident Reporting and Response | | | 2.7 | 3.6.1 Computer Security Incident Response | | | 3.7 | J J | | | 3.8
3.9 | | | | 3.10 | | | 4 | Inform | nation and Information Systems Security | | | 4.1 | Security Objectives 4.1.1 Potential Security Impact Level 4.1.2 Security Level by Information Type 4.1.3 CMS Security Level Designation—HIGH 4.1.4 Minimum System Security Requirements—HIGH | | | 4.2 | Sensitive Information Protection Requirement | - 4.2.1 Restricted Area - 4.2.2 Security Room - 4.2.3 Secured Area (Secured Interior/Secured Perimeter) - 4.2.4 Container - 4.2.4.1 Locked Container - 4.2.4.2 Security Container - *4.2.4.3 Safe/Vault* - 4.2.5 Locking System - 4.2.6 Intrusion Detection System (IDS) - 4.2.7 Minimum Protection Alternatives - 4.3 Encryption Requirements for Data Leaving Data Centers - 5 Internet Security # **Appendices** (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) - Appendix A Medicare Information Technology (IT) Systems Contingency Planning - Appendix *B* An Approach to Fraud Control - Appendix *C* Security Configuration Management # 1 Introduction (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The Centers for Medicare & Medicaid Services (CMS) requires that its business partners implement *information security (IS) controls on their* information technology (IT) systems in order to maintain the confidentiality, integrity, and availability (*CIA*) of Medicare systems operations in the event of computer incidents or physical disasters. A CMS business partner (contractor) is a corporation or organization that contracts with CMS to process or support the processing of Medicare fee-for-service claims. These business partners include Medicare carriers, Fiscal Intermediaries (*FIs*), Common Working File (CWF) host sites, standard system maintainers, regional laboratory carriers, claims processing data centers, Data Centers, Enterprise Data Centers (EDCs), and Medicare Administrative Contractors (MACs) (including Durable Medical Equipment Medicare Administrative Contractors [DMEMAC] and *Part* A/*Part* B Medicare Administrative Contractors [ABMAC]). The "Medicare Prescription Drug, Improvement, and Modernization Act of 2003 (MMA)-SEC. 912: Requirements for Information Security for Medicare Administrative Contractors" (Section 912 of the MMA) provided for a new type of contractor relationship, the "Medicare Administrative Contractor," and implemented requirements for annual evaluation, testing, and reporting on security programs at both MACs and existing carrier and intermediary business partners (to include their respective data centers). In this manual the terms "business partner" and "contractor" are used interchangeably, and all provisions that apply to business partners also apply to MACs. This manual addresses the following key business partner security elements: - An overview of primary roles and responsibilities - A program management planning table *to* assist System Security Officers (SSOs) and other security staff in coordinating system security programs at business partner sites - The collection of CMS policies, procedures, standards, and guidelines found on the CMS IS "Virtual Handbook" Web site at: http://www.cms.hhs.gov/InformationSecurity/ Refer to the following CMS IS "Virtual Handbook" Web page for the key public laws and Federal regulations regarding, or that impact, the implementation of Federal agency IS programs: http://www.cms.hhs.gov/InformationSecurity/12_Laws_Regs.asp#. # 1.1 Additional Requirements for MACs (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) MACs are responsible for fulfilling all existing business partner requirements. Additional requirements are specified in Section 912 of the MMA. These additional requirements include the following: The contractor shall correct weaknesses, findings, gaps, or other deficiencies within 90 days of receipt of the final audit or evaluation report, unless otherwise authorized by CMS. The contractor shall comply with the *CMS Information Security (IS) Certification & Accreditation (C&A) Program Procedures*, policies, standards, and guidelines for contractor facilities and systems. The CMS IS C&A Program Procedures can be found on the CMS Web site at: http://www.cms.hhs.gov/InformationSecurity/14_Standards.asp# - The contractor shall conduct or undergo an independent evaluation and test of its system security program in accordance with Section 912 of the MMA. The first test shall be completed before the contractor commences claims payment under the contract. - The contractor shall support CMS validation and accreditation of contractor systems and facilities in accordance with the CMS IS C&A Program Procedures. - The contractor shall provide annual certification, in accordance with the CMS IS C&A Program Procedures, that they have examined the management, operational, and technical controls for its systems supporting the MAC function, and consider these controls adequate to meet CMS security standards and requirements. - The contractor shall appoint a Chief Information Officer (CIO) to oversee its compliance with the CMS *IS* requirements. The contractor's *principal* Systems Security Officer (SSO) shall be a full-time position dedicated to assisting the CIO in fulfilling these requirements. # 2 IT Systems Security Roles and Responsibilities # 2.1 CMS Project Officer (PO) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) CMS POs (generally located in *CMS* Central Office *[CO]* business components) oversee the other business partners and also have Federal Acquisition Regulation (FAR) responsibilities at data centers. The PO has the following responsibilities: - CMS point of contact for business partner *IS* problems - Central point for the reception of *IS* SSPs and reports including security incident reports - Provider of technical assistance necessary to respond to CMS IS policies and procedures # 2.2 Principal Systems Security Officer (SSO) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Business partners shall designate *a principal* (*i.e.*, *primary*) SSO qualified to manage the Medicare *IS* program and ensure the implementation of necessary safeguards. The SSO shall be organizationally independent of IT operations. The SSO can be within the CIO organizational domain but cannot have responsibility for operation, maintenance, or development. The *principal* SSO position for each contractor should be full-time and fully qualified—preferably credentialed in systems security (e.g., Certified Information Systems Security Professional [CISSP]). Having an individual with appropriate education and experience to execute security administration duties will help reinforce that security must be a cultural norm that guides daily activities, and not a set of compliance directives. A qualified SSO who is available to direct security operations full-time provides the foundation for the security culture and awareness of the organization. A sound entity-wide security program is the cornerstone of effective security control implementation and maintenance. Security controls cannot be effective without a robust entity-wide security program that is fully sponsored and practiced by *senior* management, and staffed by individuals with proper training and knowledge.
Contractors should also encourage their systems security personnel to pursue security accreditation using available funding. A business partner may have additional SSOs at various organizational levels, but all security actions shall be coordinated through the principal SSO for Medicare records and operations. The SSO ensures compliance with *the CMS IS Program and CMS Minimum Security Requirements (CMSRs)* by: - Facilitating the Medicare IT system *IS* program and ensuring that necessary safeguards are in place and working - Coordinating *IS* system activities throughout the organization - Ensuring that IT system *IS* requirements are considered during budget development and execution - Reviewing compliance of all components with the *CMSR*s and reporting vulnerabilities to management - Establishing an incident response capability, investigating system security breaches, and reporting significant problems (see section 3.6) to business partner management. - Ensuring that technical and operational *IS* controls are incorporated into new IT systems by participating in all business planning groups and reviewing all new systems/installations and major changes - Ensuring that IT systems IS requirements are included in Requests for Proposal (RFP) and subcontracts involving the handling, processing, and/or analysis of Medicare data - Maintaining IS documentation in the System Security Profile for review by CMS and external auditors - Cooperating in all official external evaluations of the business partner's IS program - Facilitating the completion of the *IS RA* (see section 3.2) - Ensuring that an operational IT Systems Contingency Plan is in place and tested (see section 3.4) - Documenting and updating the monthly Plan of Action and Milestones (POA&M) (see section 3.5.2). Updates may occur whenever a POA&M projected completion date passes, and/or following the issuance of new requirements, risk assessments, internal audits, and external evaluations. - Keeping all elements of the business partner's System Security Profile secure (see section 3.7) • Ensuring that appropriate safety and control measures are arranged with local fire, police, and health agencies for handling emergencies (see Appendix *A*) The *principal* SSO should earn a minimum of 40 hours in continuing professional education credits each year from a recognized national information systems security organization. The educational sessions *conducted* at the CMS Security Best Practices Conference can be used toward fulfilling *the* continuing professional education credits. The qualifying sessions and associated credit hours will be noted on the CMS Security Best Practices Conference agenda. #### 2.3 Business Owners (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Business Owners of business partner systems are responsible for: - Determining and documenting the information and information system security levels of the resources for which they are responsible - Identifying appropriate security level categorizations for their information and information systems # 2.4 System Maintainers/Developers (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Business partner system maintainers/developers have the responsibility to implement the security requirements throughout the System Development Life Cycle (SDLC). # 2.5 Personnel Security/Suitability (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) All business partner and contractor employees requiring access to CMS sensitive information shall meet minimum personnel suitability standards. These suitability standards are based on a valid need-to-know, which cannot be assumed from position or title, and favorable results from a background check. The background check for prospective and existing employees (if not previously completed) should include, at a minimum: contacting references provided by the employee and contacting the local law enforcement agency or agencies. # 3 IT Systems Security Program Management (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Business partners shall have policies and procedures, and implement controls or plans that fulfill the CMSRs (see CMS Information Security Acceptable Risk Safeguards (ARS) Including CMS Minimum Security Requirements http://www.cms.hhs.gov/InformationSecurity/14_Standards.asp#). The business partner Medicare claims related security program shall be based on the collection of CMS policies, procedures, standards and guidelines found on the CMS IS "Virtual Handbook" Web site at: http://www.cms.hhs.gov/InformationSecurity. Policies are formal, up-to-date, documented rules stated as "shall" or "will" statements that exist and are readily available to employees. They establish a continuing cycle of assessing risk and implementation and use monitoring for program effectiveness. Policies are written to cover all major facilities and operations corporate-wide or for a specific asset (e.g., Medicare claims processing), and they are approved by key affected parties. Policies delineate the IT security management structure, clearly assign IT security responsibilities, and lay the foundation necessary to reliably measure progress and compliance. Policies also identify specific penalties and disciplinary actions to be used in the event that the policy is not followed. Procedures are formal, up-to-date, documented instructions that are provided to implement the security controls identified by the defined policies. They clarify where the action is to be performed, how the action is to be performed, when the action is to be performed, who is to perform the action, and on what the action is to be performed. Procedures clearly define IT security responsibilities and expected behaviors for: asset owners and users, information resources management and data processing personnel, management, and IT security administrators. Procedures also indicate appropriate individuals to be contacted for further information, guidance, and compliance. Finally, procedures document the implementation of, and the rigor with which, the control is applied. Controls are measures implemented to protect the *CIA* of sensitive information. *IS* procedures and controls shall be implemented in a consistent manner everywhere that the procedure applies. Ad hoc approaches that tend to be applied on an individual or case-by-case basis are discouraged. In addition, initial testing shall be performed to ensure that *IS* controls are operating as intended. Meeting requirements does not validate the quality of a program. Managers with oversight responsibility shall understand the processes and methodology behind the requirements. Table 3.1 identifies key requirements and *their* high-level descriptions. As appropriate, Table 3.1 refers to other parts of this document that provide details on ways to accomplish each requirement. Business partners shall perform a FISMA Assessment (FA) using the CMS Integrated Security Suite (CISS) tool. The weaknesses, action plans, and POA&Ms shall be recorded in the CISS (See CMS POA&M and Annual FISMA Assessment using CISS Guideline). To perform the FA, business partners shall conduct a systematic review of the CMSRs using the CISS. The CISS provides a "Control Response" form that includes guidance and assessment procedures to assist in the review of the CMSRs. The *CMSR*s include key security-related tasks. Table 3.1 indicates how often these tasks need to be performed, the disposition of output or documentation, comments, and a space to indicate completion or a "do by" date. The number accompanying each entry in the requirement column indicates the section in this document that deals with *that* particular requirement. Use this table as a checklist to ensure that all required IT systems security tasks are completed on schedule. Consult the referenced sections for clarifying details. **Table 3.1. Reporting Requirements Planning Table** | Requirement | Frequency | Send To | Comments | Complete
(check
when
complete) | |---|---|--|--|---| | CMS POA&M & Annual
FISMA Assessment | One third of the controls shall be tested each Federal FY so all controls are tested during a 3-year period. | PO with a copy to
CMS COSystem Security
Profile | See CMS POA &M and Annual FISMA Assessment using CISS Guideline for an overview of the FA. FA results recorded using the CISS are to be discussed in the Certification Package. | | | 3.1 Information Security
(IS) System Security
Plans (SSP) | The IS SSP for each GSS and MA shall be reviewed, updated, and certified by management each Federal FY (minimally), or upon significant change ² . | SSOCMS COSystem Security
Profile | IS SSPs are to be reviewed, updated, and certified by management and indicated as such in both the Certification Package/Statement of Certification and the System Security Profile ³ . | | | 3.2 Information Security
Risk Assessment (IS
RA) | The IS RA for each GSS and MA shall be reviewed, updated, and certified by management each Federal FY (minimally), or upon significant change. ¹ | CMS CO System Security Profile | IS RAs are to be reviewed,
updated, and certified by management and indicated as such in both the Certification Package/ Statement of Certification and the System Security Profile. The IS RA is submitted with the IS SSP ⁴ . | | ¹ The former CISS FISMA Evaluation (FE) and Self-Assessment (CAST) have been replaced with the OMB mandated annual FISMA security control assessment (FISMA Assessment [FA]). ² NIST defines "significant change" as "any change that the responsible agency official believes is likely to affect the confidentiality, integrity, or availability of the system, and thus, adversely impact agency operations (including mission, functions, image or reputation) or agency assets." ³ More information about system security planning can be found in the CMS Information Security (IS) System Security Plan (SSP) Procedures. ⁴ More information about Risk Assessment Reports can be found in the CMS Information Security Risk Assessment (IS RA) Procedures. | Requirement | Frequency | Send To | Comments | Complete
(check
when
complete) | |---|--|---|--|---| | 3.3 Certification | Each <i>Federal</i> FY | PO with a copy to CMS CO System Security Profile | FIs and carriers should include a statement of certification as part of their CPIC package. Each year CMS will publish in Chapter 7 (Internal Controls) of its Financial Management Manual (Pub 100-6) information on certification requirements including where, when, and to whom these certifications shall be submitted. All other contractors should submit a statement of security certification to their CMS POs. | | | 3.4 IT Systems
Contingency Plan (CP) | CPs shall be reviewed, updated, and certified by management each Federal FY (minimally), or upon significant change. CPs shall be tested annually. | SSO CMS CO System Security Profile | Management and the SSO shall approve the CP. The IT Systems CP is to be developed (in accordance with Appendix A), reviewed, updated, and certified by management—and indicated as such in both the Certification Package/Statement of Certification and the System Security Profile ⁵ . | | | 3.5 Compliance | Each Federal FY | SSOPOCMS COSystem Security
Profile | POA&M: POA&Ms address findings of internal/external audits/reviews including FAs, and, as applicable: SAS 70 audits, CFO controls audits, the Section 912 evaluation, and data center tests and reviews. | | | 3.6 Incident Reporting and Response | As necessary | PO System Security Profile | HIPAA also addresses Incident Reporting information. | | | 3.7 System Security
Profile | As necessary | On file with the
Principal SSO | | | #### **LEGEND:** CFO Chief Financial Officer CMS Integrated Security Suite Central Office (CMS) CISS CO CP Contingency Plan Certification Package for Internal Controls CPIC FA FISMA Assessment FY Fiscal Year GSS General Support System Health Insurance Portability and Accountability Act HIPAA Information Security IS Information Technology IT Major Application Project Officer (CMS) MA PO POA&M Plan of Action and Milestones Risk Assessment RA SAS Statement on Auditing Standard SP Special Publication (NIST) Business Partner Systems Security Officer SSO SSP System Security Plan ⁵ More information about contingency planning can be found in NIST SP 800-12, An Introduction to Computer Security: The NIST Handbook, and NIST SP 800-34, Contingency Planning Guide for Information Technology Systems. **Note:** The documents listed in table 3.1 may be stored as paper documents, electronic documents, or any combination thereof. When submitting documentation to the CMS *CO*, *R*egistered *M*ail[™] or its equivalent (signed receipt required) *shall* be used. For supporting documentation (such as *RAs*, *CPs*, *SSP*s, etc.), only *electronic* copies in the approved CMS format are required. Paper copies are only required for certification signature pages, certifying the completion of required periodic document development, review, updates, and certification. Contact addresses are as follows: ### **Program Safeguard Contractors (PSC)** CMS Central Office Office of Financial Management Program Integrity Group Mail Stop C3-02-16 7500 Security Blvd. Baltimore, MD 21244-1850 #### Common Working File (CWF) and Shared System Maintainers CMS Central Office Office of Information Services Business Application and Management Group Mail Stop N3-13-27 7500 Security Blvd. Baltimore, MD 21244-1850 Fiscal Intermediaries /Carriers/ Medicare Administrative Contractors (MACs) (including Durable Medical Equipment Medicare Administrative Contractors [DMEMAC] and A/B Medicare Administrative Contractors [ABMAC]) CMS Central Office Centers for Medicare Management Medicare Contractor Management Group Mail Stop S1-14-17 7500 Security Blvd. Baltimore, MD 21244-1850 ## **Data Centers and Enterprise Data Centers (EDC)** CMS Central Office Office of Information Services Enterprise Data Center Group Mail Stop N1-19-18 7500 Security Blvd. Baltimore, MD 21244-1850 # 3.1 System Security Plan (SSP) #### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The objective of an *IS* program is to improve the protection of sensitive/critical IT resources. All business partner systems used to process, *transmit*, or store Medicare-related data have some level of sensitivity and require protection. The protection of a system shall be documented in an IS SSP. The completion of an SSP is a requirement of OMB Circular A-130, Management of Federal Information Resources, Appendix III, Security of Federal Automated Information Resources, and Public Law 100-235, the Computer Security Act of 1987. All Medicare claims-related applications and systems categorized as either an MA or GSS shall be covered by SSPs. The purpose of an SSP is to provide an overview of the security requirements of a system and describe the controls that are implemented to meet those requirements. The SSP also delineates responsibilities and expected behavior of all individuals who access the system. The SSP should be viewed as documentation of the structured process of planning adequate and cost-effective security protection for a system. It should reflect input from various managers with responsibilities concerning the system, including *Business Owners*, information owners, the system operator, and the system security manager (i.e., SSO). All business partners are required to maintain current SSPs for their Medicare claims-related GSSs and MAs in their System Security Profiles. The SSP documents the current level of security within the system or application; that is, actual implemented controls, not planned controls. In addition, the SSP serves as the primary documentation reference for testing and evaluation, whether by CMS, the General Accounting Office (GAO), or other oversight bodies. The SSP is a sensitive document, as it may discuss uncorrected vulnerabilities and may mention risks that have been accepted. Therefore, *SSPs* should be distributed only on a need-to-know basis. The SSPs shall be available to the SSO and business partner certifying official (normally the Vice President [VP] for Medicare Operations), and authorized external auditors as required. The SSO and Business Owner are responsible for reviewing the SSP on an annual basis to ensure that it is up-to-date. The objective of these annual reviews is to verify that the controls selected or installed remain adequate to provide a level of protection to reach an acceptable level of risk to operate the system. All business partner Medicare claims-related SSPs shall be developed in accordance with the most current versions of the CMS System Security Plan (SSP) *Methodology and CMS SSP Template*, both of which are available on the CMS Web site at: http://www.cms.hhs.gov/InformationSecurity/14_Standards.asp#; and the CMS Information Security Risk Assessment (RA) and System Security Plan (SSP) Guidance available on the CMS Web site at: http://www.cms.hhs.gov/InformationSecurity/70 Guidelines Tools.asp#. SSPs shall be re-certified within 365 days from the *previous certification* date. The SSP shall also be reviewed prior to re-certification (within the original certification timeframe) to determine whether an update *is required*. The SSP shall be updated if there has been a significant change or the security posture has changed. Examples of significant change include, but are not limited to: transition from one standard system to another, replacement of major computer equipment, change in operating system used, change in system boundaries, or any significant system modifications that may impact the system's security posture. Documentation of the review *or* the updated SSP, if applicable, shall be placed in the System Security Profile, and a copy shall be *submitted* to the CMS *CO*. Contractors updating their current SSP(s) or developing new SSP(s) shall include Medicare claims processing front-end, back-end, and/or other claims processing related systems using the most current versions of *the CMS SSP Methodology, CMS SSP Template; and CMS IS RA and SSP Guidance*. Front-end systems are those systems Medicare contractors develop and maintain for use in their operations areas and data centers to enter claims and claims-related data
into the standard/shared claims processing system. These front-end systems include, but are not limited to: electronic data interchange, imaging systems, optical character recognition, manual claims entry, claims control, provider, beneficiary, other payer databases, and other pre-claims processing business functions. Back-end systems are those systems that Medicare contractors develop and maintain for use in their operations areas and data centers to output claims processing information (i.e., checks, Medicare summary notices, letters, etc). These back-end systems include, but are not limited to: print mail, 1099 *forms*, post-payment medical reviews, customer service, appeals, overpayment written/phone inquiries and separate claims reconciliation systems. A newly developed or updated SSP shall be sent in electronic form to the CMS *CO* on CD-ROM. This CD-ROM must be received by CMS *10* working days after the SSP(s) has been developed, updated, or re-certified. The original signed, dated CMS SSP certification form shall be submitted in *paper* copy *form* along with the CD-ROM *electronic* copy. This information *shall* not be submitted to the CMS *CO* via email—*R*egistered *M*ailTM or its equivalent (signed receipt required) *shall* be used. In summary, the SSP shall be updated and re-certified annually unless there are changes (as discussed above) that would necessitate a more frequent update. Should SSP technical assistance be required, direct all questions to: CyberTyger at CyberTyger@cms.hhs.gov or to the CMS/Northrop Grumman Help Desk at 703-272-5725. #### 3.2 Risk Assessment #### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Business partners are required to perform an annual risk assessment in accordance with the most current versions of the CMS Information Security Risk Assessment Methodology and CMS IS RA Template, both of which are available on the CMS Web site at: http://www.cms.hhs.gov/InformationSecurity/14_Standards.asp#; and the CMS Information Security Risk Assessment (RA) and System Security Plan (SSP) Guidance available on the CMS Web site at: http://www.cms.hhs.gov/InformationSecurity/70_Guidelines_Tools.asp#. The CMS IS RA *Methodology* presents a systematic approach for the RA process of Medicare information computer systems within the CMS and business partner environments. The procedures describe the steps required to produce an IS RA for systems and applications that require an SSP. All *business* and information owners shall develop, implement, and maintain risk management programs to ensure that appropriate safeguards are taken to protect all CMS resources. A risk-based approach shall be used to determine adequate security and shall include a consideration of the major factors in management, such as the value of the system or application, all threats, all vulnerabilities, and the effectiveness of current or proposed safeguards. The CMS IS RA *Methodology* shall be used to prepare an annual IS RA. IS RAs shall be re-certified within 365 days from the previous certification date. The RA shall also be reviewed prior to re-certification (within the original certification timeframe) to determine whether an update is required. The RA shall be updated if there has been a significant change or the security posture has changed. Examples of significant change include, but are not limited to: transition from one standard system to another, replacement of major computer equipment, change in operating system used, change in system boundaries, or any significant system modifications that may impact the system's security posture. Documentation of the review or the updated RA, if applicable, shall be placed in the System Security Profile, and a copy shall be submitted to the CMS CO. Note that the RA used to support a SSP cannot be dated more than 12 months earlier than the SSP certification date. Contractors that must update their current RA(s) shall use the most current versions of the CMS IS RA Methodology, CMS IS RA Template; and CMS IS RA and SSP Guidance.. A newly developed or updated RA that is submitted with the SSP shall be sent to the CMS CO on CD-ROM. The CD-ROM must be received by CMS 10 working days after they have been developed and/or updated. This information shall not be submitted to the CMS CO via email—Registered MailTM or its equivalent (signed receipt required) shall be used. In summary, the RA shall be updated annually unless there are changes (as discussed above) that would necessitate a more frequent update. Should RA technical assistance be required, direct all questions to: CyberTyger at CyberTyger@cms.hhs.gov or to the CMS/Northrop Grumman Help Desk at 703-272-5725. #### 3.3 Certification (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) All business partners are required to certify their system security compliance. Certification is the formal process by which a contractor official verifies, initially and then by annual reassessments, that a system's security features meet *the CMSR*s. Business partners shall self-certify that their organization successfully completed an *annual*, *independent FA* of their Medicare IT systems and associated software in accordance with the terms of their Medicare agreement/contract. Each contractor is required to self-certify to CMS its *IS* compliance within each Federal *FY*. This security certification shall be included in the Certification Package for Internal Controls (CPIC) or, for contracts not required to submit CPICs, send the security certification to their appropriate CMS POs. CMS *shall* continue to require annual, formal re-certifications within each *FY* no later than September 30, including validation at all levels of security as described in this manual. Systems security certification shall be fully documented and maintained in *the System Security Profile*. The security certification validates that the following items have been developed (i.e., updated and/or reviewed, as required) and are available for review in the System Security Profile: - Certification - FISMA Annual Security Control Assessment (see section 3.5.2 and CMS POA&M and Annual FISMA Assessment using CISS Guideline) - System Security Plan for each GSS and MA (see section 3.1) - Risk Assessment (see section 3.2) - IT Systems Contingency Plan (see section 3.4 and Appendix A) - Plan of Action and Milestones (see section 3.5.3) # 3.4 Information Technology (IT) Systems Contingency Plan (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) All business partners are required to develop and document an IT Systems Contingency Plan (*CP*) that describes the arrangements that have been *implemented* and the steps that shall be taken to continue IT and system operations in the event of a natural or human-caused disaster. IT Systems *CP*s shall be included in management planning and shall be: - Reviewed whenever new systems are planned or new safeguards contemplated - Reviewed annually to ensure that they remain feasible - Tested annually. If backup facility testing is done by Medicare contract type (i.e., when multiple contract types are involved [e.g., Data Center, Part A/B, DMERC]), each individual Medicare contract type shall be tested every year. Appendix *A* to this manual provides information on Medicare IT *systems* contingency *planning* and testing methods. See Item 3.4 in Table 3.1, section 3.0, for other references. Each contractor shall review its IT Systems *CP* 365 days from the date it was last reviewed *and*/or updated to determine if changes to the *CP* are needed. A *CP shall* be updated if a significant change has occurred. The *CP* shall also be tested 365 days from the last test performed. Updated plans and test reports (results) *shall* be placed in the contractor's System Security Profile. Business partner management and the SSO shall approve newly developed *and*/or updated IT Systems *CP*. Information on Medicare IT systems contingency planning can be found in Appendix *A*. A newly developed *and*/or updated IT Systems *CP* shall be submitted to CMS within *10* working days after the business partner's management and SSO have approved it. A copy of the IT Systems *CP* shall be submitted via CD-ROM to the CMS *CO* along with a *paper* copy of the statement of certification. This information *shall* not be submitted via email—Registered *Mail*TM or its equivalent (*signed receipt required*) *shall* be used. # 3.5 Compliance (Rev. 8, Issued: 04-06-07; Effective Date: 10-01-06; Implementation Date: 05-01-07) Compliance refers to the contractual obligations of business partners to CMS. The components to electronic data processing (EDP) security reporting compliance are described in detail in the following subsections ## 3.5.1 Annual FISMA Assessment (FA) #### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) A critical factor for maintaining on-going compliance with FISMA and the Federal Managers' Financial Integrity Act of 1982 (FMFIA) is for Business Owners in coordination with developers/maintainers, to annually test their internal controls and dedicate sufficient resources to accomplish this test. These resources include budget (if external resources are to be used to support the testing) and person-hours (if internal personnel are to be engaged in this activity). They are required to schedule and perform the test; and oversee the development and completion of applicable POA&Ms for vulnerabilities noted during the annual testing. The annual FA is an audit type; therefore, it is documented, tracked, and reported in the CISS in accordance with the guidance provided in the CMS POA&M and Annual FISMA Assessment using CISS Guideline. The purpose of annual FA testing (i.e., validation) is to
examine and analyze implemented security safeguards in order to provide evidence of compliance with applicable laws, directives, policies, and requirements regarding information security. The annual FA is intended to validate the CMSRs to determine the extent to which the controls are: - implemented correctly - operating as intended - producing the desired outcome with respect to meeting the security requirements for the system The annual FA testing requirement has been interpreted by OMB as being within 365 calendar days of the prior test. Over a 3-year period, all CMSRs applicable to a system or application shall be tested. This means a subset (no less than one-third $[^1/_3]$) of the CMSRs shall be tested each year so that all security controls are tested during a 3-year period. While CMS does not mandate which subset of *CMSRs shall* be tested each year or require a specific number of *CMSRs* to be tested each year, CMS (and OMB) does require that all *CMSRs* be tested within a 3-year period. Business Owners, in coordination with the developers/maintainers of CMS applications and systems, are responsible for meeting this requirement. Refer to Section 5 in the CMS POA&M and Annual FISMA Assessment using CISS Guideline for the submission due date for the annual FA submission. To fulfill the annual FA validation obligation, the FA shall be conducted by an independent agent or team. This can be any internal/external agent or team that is capable of conducting an impartial assessment of an organizational information system. Impartiality implies that the assessors are free from any perceived or actual conflicts of interest with respect to the development, operation, and/or management chain of command associated with the information system or to the determination of CMSR effectiveness. All management-directed and independent testing conducted with 365 days of the attestation due date may be used to meet the requirement for the annual security controls (i.e., FA) testing. Refer to Section 5.1.1 in the CMS POA&M and Annual FISMA Assessment using CISS Guideline for the list of approved management-directed and independent testing audits/reviews. # 3.5.2 Plan of Action and Milestones (POA&M) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Business partners are required to submit a monthly POA&M package which is due by the 1st of each month. The POA&M package consists of a CISS-generated POA&M data file and, if required by CMS, any additional supporting documentation. # **3.5.2.1 Background** (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The FISMA requires that Federal agencies provide annual reporting of the state of security programs for all IT systems associated with the agency. Additionally, periodic POA&Ms reporting the status of known security weaknesses for all Federal agency systems shall also be submitted to the OMB. This reporting requirement applies to a broader scope of security weaknesses, as it is not limited to weaknesses identified by specific audits and reviews (such as those covered under FMFIA). In the case of FISMA, any security weakness identified for *any* covered system shall be reported and included in a periodic POA&M report. Section 912 of the MMA implemented requirements for annual evaluation, testing, and reporting on security programs for both MACs and existing carrier and FI business partners (to include their respective data centers). These Section 912 evaluations and reports necessitate an annual on-site review of business partner security programs to ensure that they meet the information security requirements imposed by FISMA. CMS, as part of its overall FISMA reporting obligations, requires that corrective actions for identified deficiencies (i.e., weaknesses) be addressed in a report to be submitted shortly after the evaluation results are finalized, as well as periodically thereafter to track updated progress towards completion of the identified action plans. The CISS enables contractors to satisfy reporting requirements for EDP security-related findings. Security-related finding and approved action plan data is entered into the CISS following all audits/reviews, from which the CISS generates a single monthly submission data file that summarizes the current state of security for the business partner. This data file is submitted to CMS as part of the monthly POA&M package. ## 3.5.2.2 POA&M Package Components/Submission Format (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) In addition to the initial POA&M reporting that follows each audit/review, summary POA&Ms shall be submitted on the 1st of each month *using* the CISS. The CISS shall be populated with security-related findings from any audit or review, whether internal or external *in accordance with the guidance provided in the CMS POA&M and Annual FISMA Assessment using CISS Guideline*. Corrective actions are to be established in the CISS to address all resulting weaknesses entered therein, and those corrective actions shall be reflected in the CISS POA&M (both in the data file and reports). **Initial Report.** Within 30 days (or as otherwise directed by CMS) of the final results for every internal/external audit/review, an initial, manually generated, CMS POA&M Weakness Tracking Form is due to CMS that describes the findings of the audit/review and initial corrective actions planned for implementation. Upon acceptance from CMS, this information *shall* be entered into the CISS by the Medicare contractor for monthly tracking purposes. **NOTE:** Medicare contractors are encouraged to use the *CISS* draft reports (when available) to prepare their corrective actions for identified findings. **Monthly POA&M Package.** On a monthly basis, business partners shall provide updates on progress towards completion of remediation efforts for weaknesses identified from all known sources. The monthly POA&M package shall include a CD-ROM that contains the CISS-generated data file at its root level (refer to *Chapter 13*, *Submissions to CMS*, instructions in the CISS User Guide). Medicare contractors shall submit the *ir* monthly POA&M package to the CMS *CO* (for Title XVIII and MAC contracts) or *CMS* PO (for FAR contracts). This information *shall* not be submitted via email—Registered *Mail*TM or its equivalent (*signed receipt required*) *shall* be used. A copy shall also be placed in the System Security Profile. # 3.5.3 Annual/Yearly Compliance Condition (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Many security documents, such as *IS* RAs, SSPs, Contingency Plans, as well as many *CMSR* controls (see *CMS Information Security Acceptable Risk Safeguards (ARS) Including CMS Minimum Security Requirements Appendices A, B, and C*) require annual or yearly performance (e.g., test, submission, recertification, review, update). When such a requirement is to be performed annually or yearly, it is to be performed no later than the one year anniversary date of its previous performance (i.e., within 365 days [366 days in leap years]). The only exceptions to this annual/yearly compliance condition are deliverables whose annual due date are set and distributed by CMS, such as the annual *FA* submission. If the business partner wishes to change the timing cycle of an annual or yearly requirement compliance date, the business partner shall shorten the timing cycle and not lengthen the annual/yearly timing cycle to attain the new performance date. For example, if the annual/yearly performance date for reviewing the SSP is 7/31/06 and the business partner desired to change the review date to 5/31/07, they would be required to review the SSP no later than 7/31/06 and again no later than 5/31/07, and no later than 5/31/yy thereafter. However, if the annual/yearly performance date for reviewing the SSP is 7/31/06 and the business partner desired to change the review date to 9/30/06, they would be required to review the SSP no later than 7/31/06 and again no later than 9/30/06. The next review cycle would then be no later than 9/30/07 and 9/30/yy thereafter. # 3.6 **Security** Incident Reporting and Response (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) A *security* incident is the attempted or successful unauthorized access, use, disclosure, modification, or destruction of information or interference with system operations in an information system. It also means the loss of data through theft or device misplacement, loss or misplacement of hardcopy documents and misrouting of mail, all of which may have the potential to put the data at risk of unauthorized access, use, disclosure, modification, or destruction. The business partner shall use its security policy and procedures to determine whether the security incident is reportable (as defined *in Table 3-3*). Upon receiving notification of an IT systems security incident or a suspected incident, the SSO shall immediately perform an analysis to determine if an incident actually occurred. The incident could result in adversely impacting the processing of Medicare data or the privacy of Medicare data. Reportable incidents include: - **Unauthorized Disclosure:** Information disclosure with risk to privacy information or public relations impact - **Denial of Service:** An attack that prevents or impairs the authorized use of networks, systems, or applications by exhausting resources - Malicious Code: A virus, worm, Trojan horse, or other code-based malicious entity that infects a host - **Unauthorized Access:** A breach in which person gains logical or physical access to network, system application, data or other resource without permission - Inappropriate Usage: A violation of acceptable computing use policies • **Multiple Components:** A single incident that encompasses two or more incidents ## **3.6.1** Computer Security Incident Response (Rev. 10, Issued: 07-17-09,
Effective: 08-17-09, Implementation: 08-17-09) All suspected information security incidents or events shall be reported to the *business* partner IT service desk (or equivalent business partner function) as soon as an incident comes to the attention of an information system user. All confirmed security incidents and events shall be reported to the CMS IT Service Desk in accordance with the procedures set forth in the CMS Information Security Incident Handling and Breach Analysis/Notification Procedure. This document is available on the CMS Web site at http://www.cms.hhs.gov/InformationSecurity/15_Procedures.asp#. The CMS IT Service Desk can be contacted by telephone at 410-786-2580 or by e-mail at: CMS_IT_Service_Desk@cms.hhs.gov. All CMS contractors and business partners shall utilize the following incident categories, Table 3.2, and reporting time criteria, Table 3.3, when reporting incidents to CMS. **Table 3.2. Incident Categories** | Category | Name | Description | |----------|---------------------------------------|--| | CAT 0 | Exercise /Network Defense Testing | Used during <i>state</i> , Federal, national, international exercises, and approved activity testing of internal/external network defenses or responses. | | CAT 1 | Unauthorized
Access* | A person gains logical or physical access without permission to a network, system, application, data, or other resource. | | CAT 2 | Denial of Service* | An attack that prevents or impairs the authorized use of networks, systems, or applications by exhausting resources. | | CAT 3 | Malicious Code* | A virus, worm, Trojan horse, or other code-based malicious entity that infects a host. | | CAT 4 | Inappropriate Usage* | A person violates acceptable computing use policies. | | CAT 5 | Probes and
Reconnaissance
Scams | This category includes any activity that seeks to access or identify a Federal agency computer, open ports, protocols, service, or any combination for later exploit. This activity does not directly result in a compromise or denial of service. | | CAT 6 | Investigation | Unconfirmed incidents that are potentially malicious or anomalous activity deemed by the reporting entity to warrant further review. | | Category | Name | Description | |----------|--|--| | PII | Personally Identifiable Information (PII) Exposure | Any information about an individual including, but not limited to, education, financial transactions, medical history, and criminal or employment history, and information which can be used to distinguish or trace an individual's identity, such as their name, social security number, date and place of birth, mother's maiden name, biometric records, etc., including any other personal information, which is linked or linkable to an individual. | *Source: NIST SP 800-61 **Table 3.3. Incident Reporting Timeframe Criteria** | Category | Reporting Timeframe | |----------|--| | CAT 0 | Not applicable; this category is for CMS' internal use during exercises. | | CAT 1 | Within one hour of discovery/detection. | | CAT 2 | Within two hours of discovery/detection if the successful attack is still | | | ongoing and the agency is unable to successfully mitigate activity. | | CAT 3 | Daily; within one hour of discovery/detection if widespread across agency. | | CAT 4 | Weekly. | | CAT 5 | Not applicable; this category is for classified systems. | | CAT 6 | Not applicable; this category is for CMS' use to categorize a potential | | | incident that is currently being investigated. | | PII | Within one hour of discovery/detection. | When reporting confirmed security incidents, business partners *shall* report the date and time when events occurred or were *first* discovered; names of systems, programs, or networks effected by the incident; and impact analysis. Release of information during incident handling shall be on an as-needed and need-to-know basis. When other entities should be notified of incidents at external business partner sites, CMS will coordinate with legal and public affairs contacts at the effected entities. If a violation of the law is suspected, CMS will notify the OIG Computer Crime Unit and submit a report to the *Federal Computer Incident Response Capability* (FedCIRC) of the incident with a copy to the CMS Senior Information Systems Security Office. As part of the risk management process, the business partner shall determine the extent of the incident's impact and the potential for new or enhanced controls required to mitigate newly identified threats. These new security controls (and associated threats and impacts) should provide additional input into the business partner's risk assessment. Business partners shall refer to The CMS Information Security Incident Handling and Breach Analysis/Notification Procedure for further guidance. # 3.7 System Security Profile (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Consolidate security documentation (paper documents, electronic documents, or a combination) into a System Security Profile that includes the following items: - Completed *FAs* - IS System Security Plans (for each GSS and MA) - *IS* Risk Assessments - Certifications - IT Systems Contingency Plans - POA&Ms for each compliance security review - POA&Ms for other security review undertaken by DHHS OIG, CMS, Internal Revenue Service (IRS), GAO, consultants, subcontractors, and business partner security staff - Incident reporting and responses - Systems *IS* policies and procedures The System Security Profile shall be kept in a secure location, kept up-to-date, and pointers to other relevant documents maintained. A backup copy of the System Security Profile shall be kept at a secure off-site storage location, preferably at the site where back-up tapes and/or back-up facilities are located. The back-up copy of the profile shall also be kept up-to-date, particularly the contingency plan documents. ### 3.8 Fraud Control (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Business partners are required to safeguard systems against fraud. The *CMSR*'s address fraud control issues such as personnel screening, separation of duties, rotation of duties, and training. Business partners should practice fraud control in accordance with the *CMSR*'s and Appendix *B*, An Approach to Fraud Control. # 3.9 Patch Management #### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Timely patching is critical to maintaining the operational *CIA* of Medicare systems. However, failure to keep operating system and application software patched is the most common mistake made by IT professionals. New patches are released daily and it is often difficult for even experienced system administrators to keep abreast of all the new patches. The *Computer Emergency Response Team* (CERT)/Coordination Center (CC) (http://www.cert.org) estimates that 95 percent of all network intrusions could be avoided by keeping systems up-to-date with appropriate patches. To help address this growing problem, CMS recommends that business partners have an explicit and documented patching and vulnerability policy and a systematic, accountable, and documented process for handling patches. The *CMSR*'s provide specific guidance on time frames for implement*ing* patches. NIST SP 800-40, Creating a Patch and Vulnerability Management Program, provides a valuable and definitive process for setting up, maintaining, and documenting a viable patch management process. CMS highly encourages business partners to utilize NIST and other guidance documents to develop configuration standards, templates, and management processes that securely configure Medicare systems as part of their configuration management program. # 3.10 Security Management Resources # 3.10.1 Security Configuration Management (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) FISMA requires each agency to determine minimally acceptable system configuration requirements and ensure compliance with them. CMS security configuration management guidance, including CMS and DHHS requirements and links to NIST, National Security Agency (NSA), and Defense Information Systems Agency (DISA) configuration guides are provided in Appendix C, Security Configuration Management. CMS highly encourages business partners to utilize these and other guidance documents to develop configuration standards, templates, and processes that securely configure Medicare systems as part of their configuration management program. CMS does not require the verbatim use of *all security configuration* guides and checklists for the configuration of Medicare systems. However, CMS does require that an active configuration management program be established and maintained, including the development/use of configuration standards within the entity. *CMS also requires that entities include their "as designed/built" system security configuration with their GSS and/or MA SSPs.* Security configuration guidelines may be developed by
different Federal agencies, so it is possible that a guideline could include configuration information that conflicts with another agency or CMS guideline. To resolve configuration conflicts among multiple security guidelines, the CMS hierarchy for implementing all security configuration guidelines is as follows: - 1. CMS - 2. DHHS - *3. OMB* - 4. NIST - 5. DISA If there are any questions or concerns about resolving conflicts among security configuration guidelines, business partner SSOs shall contact their CMS Business Owner. # 3.10.2 Security Technical Implementation Guides (STIG) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Security guidelines, called STIGs, and security configuration checklists, called Checklists, are available for most major operating systems, support applications, and infrastructure services. STIGs contain detailed guidance, best practices, and recommendations for configuring a particular product. Checklists are a tool that provide detailed instructions for checking the presence of a vulnerability identified in a STIG. Both are developed by NSA, DISA, and NIST to help system operators configure security within their systems to the highest level possible. All STIGs and Checklists are available from DISA. The link for STIGs is: http://iase.disa.mil/stigs/checklist/index.html. CMS recommends that business partner SSOs (or their designated representative) subscribe to the DISA STIGNews Mailing List at: http://iase.disa.mil/help/mailing-list.html so they will be notified whenever updated or new STIGs become available. The use of STIGs is mandatory for all business partner systems/applications that process, store, and/or transmit Medicare claims data. DMEMACs, ABMACs, and EDCs are required to start with the STIG baseline configurations and then document any exceptions based on environment specific implementation. While it may not be possible to implement all of a STIG's recommended security settings because doing so would compromise the functionality of an application and/or system, CMS expects every business partner to analyze the STIG recommended settings and determine which ones are feasible, and to implement all settings that are found to be feasible. All STIG recommended security settings that are determined not to be feasible in a business partner environment shall be documented in the applicable system/application IS RA with appropriate justification. To assist business partners in implementing STIG security settings, there are several CMS Security Guides available for the more common systems/applications used in the business partner environment. These guides are available through the CMS IS "Virtual Handbook" Web site at: http://www.cms.hhs.gov/InformationSecurity/. NSA has also developed and distributed configuration guidance for a wide variety of software from open-source to proprietary. The objective of the NSA configuration guidance program is to provide administrators with the best possible security options in the most widely used products. NSA provides these guidelines at: http://www.nsa.gov/snac/downloads_all.cfm. The Center for Internet Security (CIS) provides security configuration benchmarks that represent a prudent level of due care, and are working to define consensus best-practice security configurations for computers connected to the Internet. CIS scoring tools analyze and report system compliance with the technical control settings in the benchmarks. The CIS benchmarks and scoring tools are available for download at: http://www.cisecurity.com/benchmarks.html. # 3.10.3 DHHS Federal Desktop Core Configuration (FDCC) Standard ### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The DHHS is responsible for implementing and administering an information security and privacy program to protect its information resources. The DHHS must be compliant with applicable public laws, Federal regulations, and Executive Orders, including FISMA; OMB Circular A-130, Management of Federal Information Resources, and HIPAA. To meet these requirements, DHHS instituted the DHHS Information Security Program Policy and the DHHS Information Security Program Handbook documents. The DHHS developed the DHHS FDCC Standard for Windows XP in response to OMB Memorandum (M)-07-11, Implementation of Commonly Accepted Security Configurations for Windows Operating Systems, released on March 22, 2007. In collaboration with its Operating Divisions (OPDIVs), DHHS developed the standard by testing the original FDCC standard provided by NIST on July 31, 2007, and making appropriate adjustments to best suit the DHHS and its OPDIV's environment. The resulting DHHS FDCC Standard must be implemented at each OPDIV (i.e., CMS) and its contractor computers that are owned or operated by a contractor on behalf of, or for, the OPDIV, or are integrated into a Federal system subject to FDCC. The DHHS considers the DHHS FDCC Standard for Windows XP document "sensitive" so it is not publicly available. To obtain a copy of the DHHS FDCC Standard, the designated Systems Security Officer (SSO) from each business partner must request a copy via the CISS Help Desk (CISS@ngc.com). CMS expects business partners to request a copy and comply with the DHHS FDCC Standard for Windows XP. ### 3.10.4 National Institute of Standards and Technology (NIST) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The Cyber Security Research and Development Act of 2002 (P.L. 107-305) tasks NIST to "develop, and revise as necessary, a checklist setting forth settings and option selections that minimize the security risks associated with each computer hardware or software system that is, or is likely to become widely used within the Federal government." CMS, as a government agency, highly encourages business partners to review and incorporate the NIST concepts into their Medicare security program. Under the Computer Security Act of 1987 (P.L. 100-235), NIST develops computer security prototypes, tests, standards, and procedures to protect sensitive information from unauthorized access or modification. Focus areas include cryptographic technology and applications, advanced authentication, public key infrastructure, internetworking security, criteria and assurance, and security management and support. These publications present the results of NIST studies, investigations, and research on IT security issues. The publications are issued as Federal Information Processing Standards (*FIPS*) Publications, Special Publications (SP), NIST Interagency Reports (NISTIRs), and IT Laboratory (ITL) Bulletins. Special Publications in the 800 series (SP 800-xx) present documents of general interest to the computer security community. FIPS are issued by NIST after approval by the Secretary of Commerce pursuant to Section 5131 of the Information Technology Reform Act of 1996 (P.L. 104-106) and the Computer Security Act of 1987 (P.L. 100-235). With the passage of FISMA, there is no longer a statutory provision to allow for agencies to waive mandatory FIPS. The waiver provision had been included in the Computer Security Act of 1987; however, FISMA supersedes that Act. Therefore, any reference to a "waiver process" included in FIPS publications is no longer valid. Note, however, that not all FIPS are mandatory; consult the applicability section of each FIPS for details. CMS does not normally require the verbatim use of NIST SPs for the configuration of Medicare systems. In cases where verbatim compliance is required, the requirements are specified in this BPSSM and the *CMSR*s. However, CMS highly encourages business partners to utilize NIST and other guidance documents to develop security standards, templates, and processes that securely configure Medicare systems as part of their configuration management program. Table 3.4 contains a listing of NIST publications relevant to common systems or technology utilized within the Medicare business partner community. Table 3.4 is not meant to be all-inclusive and may contain some references that are not applicable to a particular Medicare business partner application. The most current NIST publications are available at: http://csrc.nist.gov/publications/index.html. **Table 3.4. NIST Publications** | Publication Number | Title | | |---------------------------|---|--| | | | | | SP 800-124 | Guidelines on Cell Phone and PDA Security | | | SP 800-123 | Guide to General Server Security | | | SP 800-121 | Guide to Bluetooth Security | | | SP 800-115 | Technical Guide to Information Security Testing and Assessment | | | SP 800-114 | User's Guide to Securing External Devices for Telework and | | | SF 000-114 | Remote Access | | | SP 800-113 | Guide to SSL VPNs | | | SP 800-111 | Guide to Storage Encryption Technologies for End User | | | S1 000 111 | Devices | | | SP 800-110 (Draft) | Information System Security Reference Data Model | | | SP 800-106 (Draft) | Randomized Hashing Digital Signatures | | | SP 800-103 (Draft) | An Ontology of Identity Credentials, Part I: Background and Formulation | | | SP 800-101 | Guidelines on Cell Phone Forensics | | | SP 800-100 | Information Security Handbook: A Guide for Managers | | | SP 800-98 | Guidelines for Securing Radio Frequency Identification (RFID) | | | SI 000 70 | Systems | | | SP 800-97 | Establishing Wireless Robust Security Networks: A Guide to IEEE 802.11i | | | SP 800-96 | Personal Identity Verification (PIV) Card <i>to</i> Reader | | | | Interoperability Guidelines | | | SP 800-95 | Guide to Secure Web Services | | | SP 800-94 | Guide to
Intrusion Detection and Prevention Systems (IDPS) | | | SP 800-92 | Guide to Computer Security Log Management | | | SP 800-89 | Recommendation for Obtaining Assurances for Digital | | | | Signature Applications | | | SP 800-88 | Guidelines for Media Sanitization | | | SP 800-86 | Guide to Integrating Forensic Techniques into Incident | | | | Response | | | SP 800-85A | PIV Card Application and Middleware Interface Test | | | | Guidelines | | | SP 800-85B | PIV Data Model Conformance Test Guidelines | | | SP 800-84 | Guide to Test, Training, and Exercise Programs for IT Plans | | | | and Capabilities | | | SP 800-83 | Guide to Malware Incident Prevention and Handling | | | SP 800-82 (Draft) | Guide to Industrial Control Systems (ICS) Security | | | SP 800-81 | Secure Domain Name System (DNS) Deployment Guide | | | Publication Number | Title | | |--|--|--| | SP 800-80 (Draft) | Guide for Developing Performance Metrics for Information | | | | Security | | | SP 800-79-1 | Guidelines for the Accreditation of PIV Card Issuers (PCIs) | | | SP 800-78-1 | Cryptographic <i>Algorithms</i> and Key Sizes for PIV | | | SP 800-77 | Guide to IPsec VPNs | | | SP 800-76-1 | Biometric Data Specification for PIV | | | SP 800-73-2 | Interfaces for PIV (4 parts): 1– <i>End-Point PIV</i> Card Application Namespace, Data Model, <i>and</i> Representation; 2– <i>End-Point</i> | | | | PIV Card Application Interface; 3—End-Point PIV Client Application Programming Interface; 4—The PIV Transitional Data Model and Interfaces | | | SP 800-72 | Guidelines on PDA Forensics | | | SP 800-70 <i>Rev. 1</i> (<i>Draft</i>) | Security Configuration Checklists Program for IT Products:
Guidance for Checklists Users and Developers | | | SP 800-69 | Guidance for Securing Microsoft Windows XP Home Edition:
A NIST Security Configuration Checklist | | | SP 800-68 <i>Rev. 1</i> (<i>Draft</i>) | Guidance for Securing Microsoft Windows XP Systems for IT Professionals | | | SP 800-67-1.1 | Recommendation for the Triple Data Encryption Algorithm (TDEA) Block Cipher | | | SP 800-66 Rev. 1 | An Introductory Resource Guide for Implementing the Health
Insurance Portability and Accountability Act (HIPAA) Security
Rule | | | SP 800-65 | Integrating <i>IT</i> Security into the Capital Planning and Investment Control Process | | | SP 800-64 Rev. 2 | Security Considerations in the System Development Life Cycle | | | SP 800-63-1 (Draft) | Electronic Authentication Guidelines | | | SP 800-61 Rev. 1 | Computer Security Incident Handling Guide | | | SP 800-60 Vol. 1 | Guide for Mapping Types of Information and Information Systems to Security Categories | | | SP 800-60 Vol. 2 | Appendices to Guide for Mapping Types of Information and Information Systems to Security Categories | | | SP 800-59 | Guideline for Identifying an Information System as a National Security System | | | SP 800-58 | Security Systems Security Considerations for Voice Over IP (VoIP) Systems | | | SP 800-57 | Recommendation for Key Management | | | SP 800-56A | Recommendation for Pair-Wise Key Establishment Schemes | | | | Using Discrete Logarithm Cryptography | | | SP 800-55 Rev. 1 | Performance Measurement Guide for Information Security | | | SP 800-54 | Border Gateway Protocol Security | | | SP 800-53 Rev. 2 | Recommended Security Controls for Federal Information Systems | | | SP 800-53A | Guide for Assessing the Security Controls in Federal
Information Systems | | | Publication Number | Title | | |---------------------------|--|--| | SP 800-52 | Guidelines for the Selection and Use of Transport Layer | | | | Security (TLS) Implementations | | | SP 800-51 | Use of the Common Vulnerabilities and Exposures (CVE) | | | | Vulnerability Naming Scheme | | | SP 800-50 | Building an IT Security Awareness and Training Program | | | SP 800-49 | Federal S/MIME V3 Client Profile | | | SP 800-48 Rev. 1 | Guide to Securing Legacy IEEE 802.11 Wireless Networks | | | SP 800-47 | Security Guide for Interconnecting IT Systems | | | SP 800-46 | Security for Telecommuting and Broadband Communications | | | SP 800-45 Ver. 2 | Guidelines on Electronic Mail Security | | | SP 800-44 Ver. 2 | Guidelines on Securing Public Web Servers | | | SP 800-43 | Systems Administration Guidance for Windows 2000 | | | | Professional <i>System</i> | | | SP 800-42 | Replaced by SP 800-115 | | | SP 800-41 <i>Rev. 1</i> | Guidelines on Firewalls and Firewall Policy | | | (Draft) | , and the second | | | SP 800-40 Ver. 2 | Creating a Patch and Vulnerability Management Program | | | SP 800-39 (Draft) | Managing Risk from Information Systems: An Organizational | | | | Perspective | | | SP 800-37 <i>Rev. 1</i> | Guide for Security Authorization of Federal Information | | | (Draft) | Systems: A Security Lifecycle Approach | | | SP 800-36 | Guide to Selecting IT Security Products | | | SP 800-35 | Guide to IT Security Services | | | SP 800-34 | Contingency Planning Guide for IT Systems | | | SP 800-33 | Underlying Technical Models for IT Security | | | SP 800-32 | Introduction to Public Key Technology and the Federal PKI | | | | Infrastructure | | | SP 800-30 | Risk Management Guide for IT Systems | | | SP 800-29 | A Comparison of the Security Requirements for Cryptographic | | | | Modules in FIPS 140-1 and FIPS 140-2 | | | SP 800-28 Ver. 2 | Guidelines on Active Content and Mobile Code | | | SP 800-27 Rev. A | Engineering Principles for IT Security (A Baseline for | | | | Achieving Security) | | | SP 800-25 | Federal Agency Use of Public Key Technology for Digital | | | | Signatures and Authentication | | | SP 800-24 | PBX Vulnerability Analysis: Finding Holes in Your PBX | | | | Before Someone Else Does | | | SP 800-23 | Guideline to Federal Organizations on Security Assurance and | | | | Acquisition/Use of Tested/Evaluated Products | | | SP 800-22 | A Statistical Test Suite for Random and Pseudorandom | | | | Number Generators for Cryptographic Applications | | | SP 800-21 | Guideline for Implementing Cryptography in the Federal | | | 2 nd Edition | Government | | | Publication Number | Title | | |---------------------------|--|--| | SP 800-20 | Modes of Operation Validation System for the Triple Data
Encryption Algorithm (TMOVS): Requirements and
Procedures | | | SP 800-19 | Mobile Agent Security | | | SP 800-18 Rev. 1 | Guide for Developing Security Plans for Federal IT Systems | | | SP 800-17 | Modes of Operation Validation System (MOVS): | | | | Requirements and Procedures | | | SP 800-16 | IT Security Training Requirements: A Role- and Performance-
Based Model | | | SP 800-15 Ver. 1 | Minimum Interoperability Specification for PKI Components (MISPC) | | | SP 800-14 | Generally Accepted Principles and Practices for Securing IT
Systems | | | SP 800-13 | Telecommunications Security Guidelines for | | | | Telecommunications Management Network | | | SP 800-12 | An Introduction to Computer Security: The NIST Handbook | | | FIPS 201-1 | PIV for Federal Employees and Contractors | | | FIPS 200 | Minimum Security Requirements for Federal Information and Information Systems | | | FIPS 199 | Standards for Security Categorization of Federal Information | | | | and Information Systems | | | FIPS 198-1 | The Keyed-Hash Message Authentication Code (HMAC) | | | FIPS 197 | Advanced Encryption Standard | | | FIPS 196 | Entity Authentication Using Public Key Cryptography | | | FIPS 191 | Guideline for the Analysis of <i>Local Area Network</i> Security | | | FIPS 190 | Guideline for the Use of Advanced Authentication Technology
Alternatives | | | FIPS 188 | Standard Security Labels for Information Transfer
 | | FIPS 186-3 (Draft) | Digital Signature Standard (DSS) | | | FIPS 186-3 | RSA Strong Primers - DSS | | | Appendices (Draft) | | | | FIPS 185 | Escrowed Encryption Standard | | | FIPS 181 | Automated Password Generator | | | FIPS 180-3 (Draft) | Secure Hash Standard (SHS) | | | FIPS 140-3 (Draft) | Security Requirements for Cryptographic Modules | | | FIPS 113 | Computer Data Authentication | | CMS continues to work closely with NIST in the development of new standards, FIPS, and security documentation to ensure the highest and most reasonable level of security of Medicare data. # 4 Information and Information Systems Security # 4.1 Security Objectives (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) FISMA defines three security objectives for information and information systems: confidentiality, integrity, and availability (CIA). FISMA also directs the promulgation of Federal standards for: (i) the security categorization of Federal information and information systems based on the objectives of providing appropriate levels of information security according to a range of risk levels; and (ii) minimum security requirements for information and information systems in each such category. These Federal standards are issued in the form of FIPS 199, Standards for Security Categorization of Federal Information and Information Systems, and FIPS 200, Minimum Security Requirements for Federal Information and Information Systems, respectively. # **4.1.1** Potential Security Impact Level (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) FIPS 199 defines three levels of potential impact on organizations or individuals should there be a breach of security (i.e., a loss of confidentiality, integrity, or availability). The application of these definitions shall take place within the context of each organization *as it applies to* the overall *CMS mission objective*. Table 4.1 defines the three system security levels and their potential security impact. Table 4.1. System Security Level *Impact* Definitions | Security
Level | Result | Explanation | | |-------------------|-----------------------------------|---|--| | High
(H) | Catastrophic
Adverse
Effect | Severe degradation in or loss of mission capability to an extent and duration that the organization is not able to perform one or more of its primary functions; Major damage to organizational assets; Major financial loss; or Severe or catastrophic harm to individuals involving loss of life or serious life threatening injuries. | | | Security
Level | Result | Explanation | | |-------------------|------------------------------|--|--| | Moderate
(M) | Serious
Adverse
Effect | Significant degradation in mission capability to an extent and duration that the organization is able to perform its primary functions, but the effectiveness of the functions is significantly reduced; Significant damage to organizational assets; Significant financial loss; or Significant harm to individuals that does not involve loss of life or serious life threatening injuries. | | | Low
(L) | Limited
Adverse
Effect | Degradation in mission capability to an extent and duration that the organization is able to perform its primary functions, but the effectiveness of the functions is noticeably reduced; Minor damage to organizational assets; Minor financial loss; or Minor harm to individuals. | | # **4.1.2** Security Level by Information Type (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) *Using FIPS 199*, CMS categorized its information according to information type. An information type is a specific category of information (e.g., privacy, medical, proprietary, financial, investigative, contractor sensitive, security management) defined by an organization or, in some instances, by a specific law, Executive Order, directive, policy, or regulation. CMS has defined 11 information types processed *on and/or* by CMS information systems (see Table 4.2). For each information type, CMS used FIPS 199 to determine its associated security category by evaluating the potential impact value (e.g., High, Moderate, or Low) for each of the three FISMA security objectives—CIA. The resultant security categorization is the CMS System Security Level. This is the basis for assessing the risks to CMS operations and assets, and in selecting the appropriate minimum security controls and techniques (i.e., *CMSRs*). The generalized format for expressing the security category (SC) of an information system is: SC information system = {(confidentiality impact), (integrity impact), (availability impact)}, where the acceptable values for potential impact are High, Moderate, or Low. Table 4.2 lists the FIPS 199 security levels for the various information types. The system security level for a FISMA system or application system is determined by its information type(s). *Note*: In cases where information of varying security levels is combined in a FISMA system or application, the highest security level takes precedence. Table 4.2. FIPS 199 Security Levels by Information Type | | Table 4.2. FIPS 199 Security Levels by Information Type System Security | | | | |---|---|--|--|--| | Information
Types | Explanation and Examples | Level Security Categorization (SC) | | | | Investigation,
intelligence-
related, and
security
information (14
CFR PART
191.5(D)) | Information related to investigations for law enforcement purposes; intelligence-related information that cannot be classified, but is subject to confidentiality and extra security controls. Includes security plans, contingency plans, emergency operations plans, incident reports, reports of investigations, risk or vulnerability assessments certification reports; does not include general plans, policies, or requirements. | HIGH SC={(confidentiality, H), | | | | Mission-critical information | Information and associated infrastructure directly involved in making payments for Medicare Fee-for-Service (FFS), Medicaid and State Children's Health Insurance Program (SCHIP). | HIGH SC={(confidentiality, H), | | | | Information about persons | Information related to personnel, medical, and similar data. Includes all information covered by the Privacy Act of 1974 (e.g., salary data, social security information, passwords, user identifiers (IDs), Equal Employment Opportunity (EEO), personnel profile (including home address and phone number), medical history, employment history (general and security clearance information), and arrest/criminal investigation history as well as personally identifiable information (PII), individually identifiable information (IIF), or <i>protected</i> health information (PHI) covered by the Health Insurance Portability and Accountability Act of 1996 (HIPAA). | MODERATE SC={(confidentiality, M), (integrity, M), (availability, M)} | | | | Financial,
budgetary,
commercial,
proprietary and
trade secret
information | Information related to financial information and applications, commercial information received in confidence, or trade secrets (i.e., proprietary, contract bidding information, sensitive information about patents, and information protected by the Cooperative Research and Development Agreement). Also included is information about payments, payroll, automated decision making, procurement, market-sensitive, inventory, other financially-related systems, and site operating and security expenditures. | MODERATE SC={(confidentiality, M), (integrity, M), (availability, M)} | | | | Internal administration | Information related to the internal administration of an agency. Includes personnel rules, bargaining positions, advance information concerning procurement actions, management reporting, etc. | MODERATE SC={(confidentiality, M), (integrity, M), (availability, M)} | | | | Information
Types | Explanation and Examples | System Security Level Security Categorization (SC) | |--
--|--| | Other Federal
agency
information | Information, the protection of which is required by statute, or which has come from another Federal agency and requires release approval by the originating agency. | MODERATE SC={(confidentiality, M), (integrity, M), (availability, L)} | | New technology
or controlled
scientific
information | Information related to new technology; scientific information that is prohibited from disclosure or that may require an export license from the Department of State and/or the Department of Commerce. | MODERATE SC={(confidentiality, M), (integrity, M), (availability, L)} | | Operational information | Information that requires protection during operations; usually time-critical information. | MODERATE SC={(confidentiality, M), (integrity, M), (availability, M)} | | System configuration management information | Any information pertaining to the internal operations of a network or computer system, including but not limited to network and device addresses; system and protocol addressing schemes implemented at an agency; network management information protocols, community strings, network information packets, etc.; device and system passwords; device and system configuration information. | MODERATE SC={(confidentiality, M), (integrity, M), (availability, M)} | | Other sensitive information | Any information for which there is a management concern about its adequate protection, but which does not logically fall into any of the above categories. Use of this category should be rare. | LOW SC={(confidentiality, L), | | Public information | Any information that is declared for public consumption by official authorities and has no identified requirement for integrity or availability. This includes information contained in press releases approved by the Office of Public Affairs or other official sources. | LOW SC={(confidentiality, L), (integrity, L), (availability, L)} | # 4.1.3 CMS Security Level Designation—HIGH (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Although the confidentiality and integrity of some information types (i.e., security categorization [SC]) processed, stored, and/or transmitted on CMS business partner and data center systems could be considered to be at a "Moderate" security level based on the Table 4.2 explanations and examples, CMS has designated all Medicare claims-related information to be "Mission-critical information." Consequently, all CMS business partner and data center information systems shall be designated at a "HIGH" system security level. Business partner *system managers* and *system maintainers/developers* shall ensure that their Medicare claims-related information and information systems are accessed only by authorized users. The business partner managers of compartmentalized systems shall take special care to specify the appropriate level of security required when negotiating with GSSs and MAs for services. The "HIGH" security level designation determines the minimum security safeguards (*i.e.*, *CMSRs*) required to protect sensitive data and to ensure the operational continuity of mission-critical data processing capabilities. The "HIGH" security level designation applies to both user information and system information, and it is applicable to information in both digital and non-digital form. System information (e.g., network routing tables, password files, and cryptographic key management information) shall be protected at the same level to ensure information and information system *CIA*. # 4.1.4 Minimum System Security Requirements—HIGH (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) FIPS 200 specifies minimum security requirements for information and information systems supporting the executive agencies of the Federal government and a risk-based process for selecting the security controls necessary to satisfy the minimum security requirements. To comply with FIPS 200, agencies shall first determine the security category (i.e., information type) of their information system in accordance with the provisions of FIPS 199, and then apply the appropriate set of baseline security controls contained in NIST SP 800-53 (as amended), Recommended Security Controls for Federal Information Systems. Agencies have flexibility in applying the baseline security controls in accordance with the tailoring guidance provided in NIST SP 800-53. This allows agencies, such as CMS, to adjust the security controls to more closely fit its mission requirements and operational environments. The CMS Policy for the Information Security Program (PISP) individual policy statements, along with the CMS *Minimum Security Requirements Procedure* security standards provide technical guidance to CMS and its contractors as to the minimum level of security controls that shall be implemented to protect CMS' information and information systems. These two CMS documents, along with other Federal *and CMS* requirements, form the basis for the CISS *CMSR*s. # **4.2** Sensitive Information Protection Requirement (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Business partners are responsible for implementing the Minimum Protection Standards (MPS) for all CMS sensitive information (digital and non-digital) and information systems categorized at the "HIGH" security level designation. The MPS establishes a uniform method for protecting data and items that require safeguarding. The MPS applies to all IT facilities, areas, or systems processing, storing, or transmitting CMS sensitive information (i.e., any information categorized as "HIGH") in any form or on any media. Care must be taken to deny unauthorized access to areas containing sensitive systems and information during working and non-working hours. This can be accomplished by creating restricted areas, security rooms, or locked rooms. Additionally, sensitive information in any form (computer printout, photocopies, tapes, notes, etc.) must be protected during non-duty hours. This can be done through a combination of methods: secured or locked perimeter, secured area, or containerization. #### 4.2.1 Restricted Area #### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) A restricted area is a secured area whose entry is restricted to authorized personnel (individuals assigned to the area). All restricted areas shall either meet secured area criteria or provisions shall be made to store CMS sensitive items in appropriate containers during non-working hours. The use of restricted areas is an effective method for eliminating unnecessary traffic through critical areas, thereby reducing the opportunity for unauthorized disclosure or theft of sensitive information. All of the following procedures must be implemented to qualify as a restricted area. Restricted areas shall be indicated by prominently posted signs and separated from non-restricted areas by physical barriers that control access. The number of entrances should be kept to a minimum and each entrance shall have controlled access (e.g., electronic access control, key access, door monitor) to prevent unauthorized entry. The main entrance should be controlled by a responsible employee positioned at the entrance to enforce the restriction of access to authorized personnel accompanied by one or more officials. When unescorted, a restricted area register shall be maintained at a designated entrance to the restricted area and all visitors (persons not assigned to the area) entering the area shall be directed to the designated entrance. Visitors entering the area shall enter (in ink) in the register: their name, signature, assigned work area, escort, purpose of entry, and time and date of entry. The entry control monitor shall verify the identity of visitors by comparing the name and signature entered in the register with the name and signature of some type of photo identification card, such as a driver's license. When leaving the area, the entry control monitor or escort shall enter the visitor's time of departure. Each restricted area register shall be closed out at the end of each month and reviewed by the area supervisor/manager. To facilitate the entry of employees who have a frequent and continuing need to enter a restricted area, but are not assigned to the area, an authorized access list (AAL) can be maintained. Each month a new AAL shall be posted and vendors shall be required to sign the register. If there is any doubt on the identity of the individual prior to permitting entry, their identity shall be verified prior to permitting entry. # 4.2.2 Security Room ### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) A security room is a room that has been constructed to resist forced entry. The primary purpose of a security room is to store protectable material. The entire room shall be enclosed by slab-to-slab walls constructed of approved materials (e.g., masonry brick, dry wall, etc.) and supplemented by periodic inspection. All doors for entering the security room shall be locked with locking systems meeting the requirements set forth below (section 4.2.5, Locking Systems). Entry is limited to specifically authorized personnel. Door hinge pins shall be non-removable or installed on the inside of the room. Any glass in doors or walls shall be security glass (a minimum of two layers of 1/8 inch plate glass with .060 inch [1/32] vinyl interlayer, nominal thickness shall be 5/16 inch). Plastic glazing
material is not acceptable. Vents and louvers shall be protected by an Underwriters' Laboratory (UL)-approved electronic Intrusion Detection System (IDS) that annunciates at a protection console, UL-approved central station, or local police station; and the IDS shall be given top priority for guard/police response during any alarm situation. Whenever cleaning and/or maintenance are performed, and sensitive systems and/or information may be accessible, the cleaning and/or maintenance shall be done in the presence of an authorized employee. # 4.2.3 Secured Area (Secured Interior/Secured Perimeter) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Secured areas are interior *areas* or exterior perimeters which have been designed to prevent undetected entry by unauthorized persons during *working and* non-working hours. *Personnel may not reside in computer rooms and/or areas containing sensitive information unless that individual is authorized to access that sensitive information.* To qualify as a secured area, the area shall meet the following minimum standards: Enclosed by slab-to-slab walls constructed of approved materials and supplemented by periodic inspection or other approved protection methods, or any lesser-type partition supplemented by UL-approved electronic IDS and fire detection systems. - Unless electronic IDS devices are used, all doors entering the space shall be locked and strict key or combination control should be exercised. - In the case of a fence/gate, the fence shall have IDS devices or be continually guarded, and the gate shall be either guarded or locked with intrusion alarms. - The space shall be cleaned during working hours in the presence of a regularly assigned employee. #### 4.2.4 Container # 4.2 - Sensitive Information Protection Requirements (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) The term container includes all file cabinets (both vertical and lateral), safes, supply cabinets, open and closed shelving, desk and credenza drawers, carts, or any other piece of office equipment designed for the storage of files, documents, papers, or equipment. Some of these containers are designed for storage only and do not provide any protection value (e.g., open shelving). For purposes of providing protection, containers can be grouped into three general categories: locked containers, security containers, and safes or vaults. #### 4.2.4.1 Locked Container (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) A *locked* container is a commercially available or prefabricated metal cabinet or box with riveted or welded seams, or metal desks with lockable drawers. The lock mechanism may be either a built-in key, or a hasp and lock. A hasp is a hinged metal fastening attached to the cabinet, drawer, etc. that is held in place by a pin or padlock. # 4.2.4.2 Security Container (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) Security containers are metal containers that are lockable and have a tested resistance to penetration. To maintain the integrity of the security container, key locks should have only two keys and strict control of the keys is mandatory. If combinations are used, they shall be given only to those individuals who have a need to access the container. Security containers include the following: Metal lateral key lock files - Metal lateral files equipped with lock bars on both sides and secured with security padlocks - Metal pull drawer cabinets with center or off-center lock bars secured by security padlocks - Key lock "Mini Safes" properly mounted with appropriate key control If the central core of a security container lock is replaced with a non-security lock core, then the container no longer qualifies as a security container. ### **4.2.4.3** *Safe/Vault* (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) A safe/vault is not required for storage of CMS sensitive information. However, if used, they shall meet the following requirements: - A safe is a GSA-approved container of Class I, IV, or V, or UL listings of TRTL-30 or TRTL-60. - A vault is a hardened room with typical construction of reinforced concrete floors, walls, and ceilings that uses UL-approved vault doors and meets GSA specifications. # 4.2.5 Locking System (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The lock is the most accepted and widely used security device for protecting installations and activities, personnel data, sensitive data, classified material and government and personal property. All containers, rooms, buildings, and facilities containing vulnerable or sensitive items shall be locked when not in actual use. However, regardless of their quality or cost, locks should be considered as delay devices only and not complete deterrents. Therefore, locking system must be planned and used in conjunction with other security measures. Minimum requirements for locking systems for secured areas and security rooms are high-security pin-tumbler cylinder locks that meet the following requirements: - Key-operated mortised or rim-mounted deadbolt lock - Have a deadbolt throw of one inch or longer - Double-cylinder design; cylinders have five or more pin tumblers - Contains hardened inserts or inserts made of steel if bolt is visible when locked - Both the key and lock shall be "off-master" Convenience-type locking devices such as card keys, sequenced button-activated locks used in conjunction with electric strikes, etc., are authorized for use only during working hours. Keys to secured areas not in the personal custody of an authorized employee and any combinations shall be stored in a security container. The number of keys or persons with knowledge of the combination to a secured area shall be kept to a minimum. # **4.2.6** Intrusion Detection System (IDS) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Physical *IDSs* are designed to detect attempted breaches of perimeter areas. Physical IDS devices can be used in conjunction with other measures to provide forced entry protection for non-working hour security. Additionally, alarms for individual and document safety (fire), and other physical hazards (water pipe breaks) are recommended. Alarms shall annunciate at an on-site protection console, a central station, or local police station. Physical IDS devices include, but are not limited to: door and window contacts, magnetic switches, motion detectors, and sound detectors, that are designed to set off an alarm at a given location when the sensor is disturbed. ### 4.2.7 Minimum Protection Alternatives (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The objective of the MPS is to prevent unauthorized access to CMS sensitive information. MPS requires two barriers to accessing sensitive information under normal security. The reason for the two barriers is to provide an additional layer of protection to deter, delay, or detect surreptitious entry. Because local factors may require additional security measures, management shall analyze local circumstances to determine space, container, and other security needs at individual facilities. Table 4.3 shall be used to determine the minimum protection alternatives required to protect CMS sensitive information. Note that any of the three alternative protection standards is acceptable whenever all of the applicable perimeter, interior area, and/or container standards are met. The protection alternative methods are not listed in any order of preference or security significance. Table 4.3. Protection Alternative Chart | | Perimeter
Type | Interior Area
Type | Container
Type | |----------------|-------------------|-----------------------|-------------------| | Alternative #1 | Secured | | Locked | | Alternative #2 | Locked | Secured | | | Alternative #3 | Locked | | Security | # 4.3 Encryption Requirements for Data Leaving Data Centers ### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) CMS, as a trusted custodian of individual health care data, must protect its most valuable assets—its information and its information systems. Consequently, CMS believes that putting the government's credibility at risk is not acceptable. Effective immediately, and until further notice, no data that includes personally identifiable information (PII) shall be transported from a CMS data center (including business partner data centers and subcontractor data centers) unless it has been encrypted. The encryption requirement may only be waived through written concurrence from the Business Owner of the data followed by a "wet" signature from the CMS CIO, Deputy CIO, or the Chief Technology Officer (CTO). The **only** exception to this requirement is for tapes destined for off-site storage or for the purpose of data center transitions, and that data must be shipped using proper precautions (i.e., locked in sturdy containers). This protected health information (PHI) data protection requirement, published in CIO Directive 07-01 dated June 12, 2007, is in accordance with: - CMS Policy for the Information Security Program (PISP) section 4.10.5, Media Transport: Physical, administrative, and technical controls shall be implemented to restrict the pickup, receipt, transfer, and delivery of media (paper and electronic) to authorized personnel based on the sensitivity of the CMS information. - *CMS Minimum Security Requirements (CMSRs):* - o MP-5(1): All sensitive information stored on digital media are protected during transport outside of controlled areas by using cryptography and tamper proof packaging and (a) if hand carried, using securable container (e.g., locked briefcase) via authorized personnel, or (b) if shipped, trackable with receipt by commercial carrier. If the use of cryptography is not technically feasible or the sensitive information is stored on non-digital
media, written management approval (one level below the CIO) must be obtained prior to transport and the information must be (a) hand carried using securable container via authorized personnel, or (b) if shipped, by United States Postal Service (USPS) Certified Mail with return receipt in tamper-proof packaging. Correspondence pertaining to a single individual may be mailed through regular USPS mail, but should contain the minimal amount of sensitive information in order to reduce the risk of unauthorized disclosure. - o MP-5(2): Activities associated with the transport of sensitive information system media are documented. - o MP-5(3): For systems designated at a "HIGH" sensitivity level, employ an identified custodian at all times to transport information system media. # 5 Internet Security (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) With prior written approval of their sponsoring CMS Business Owner, business partners may now use Internet technology for transmission of and/or receipt of health care transactions. Each request for using Internet technology will be considered individually and approval is not automatic. However, any approval shall require that business partners meet CMS architectural, security, data interchange, and privacy requirements for Internet-facing infrastructure. Further, an independent (third-party) ST&E of the new functionality prior to its release into production is required and the ST&E must include penetration testing. The ST&E is conducted to validate compliance with the following specific architectural, security, data interchange, and privacy requirements, as well as the CMSRs. The ST&E must be conducted by a CMS-contracted third party. The existing requirement for an annual penetration test of the contractor network shall include any approved Internet infrastructure. Compliance with existing requirements to conduct quarterly vulnerability scans and annual penetration testing is still mandatory. Briefly, architectural, security, data interchange and privacy requirements include the following: #### 1. Architecture: - Explicit compliance with CMS system lifecycle standards, particularly: - o CMS Technical Reference Architecture, Version 1.0, and all its appendices, and - CMS Java EE Application Development Guidelines. - See http://www.cms.hhs.gov/systemlifecycleFramework/09_Standards.asp for both standards. - Utilization of resources to leverage existing technology and solutions such as platform and software developed by contractors and in compliance with CMS standards to meet the same or similar business requirements. The technology and solutions would also have to align with requirements for the Medicare Administrative Contractors, Enterprise Data Centers, and Standard Front Endinitiatives. ### 2. Security: - Full compliance with the CMS Integrated IT Investment & System Life Cycle Framework (Checkpoints, Deliverables, and Activities including C&A) in introducing the new functionality. - Satisfactory systems test and evaluation of the Internet application to include evaluation of all 17 control categories set forth in the CMSRs. - Compliance with DHHS and CMS standard configuration settings. - Compliance with the NIST SP 800-41, Guidelines on Firewalls and Firewall Policy; NIST SP 800-44, Guidelines on Securing Public Web Servers; and NIST SP 800-115, Technical Guide to Information Security Testing and Assessment. - C&A dependent on compliance with security control requirements and completion of documentation such as the IS RA, the IS SSP for the infrastructure, platform, and applications supporting the Internet functionality, and a CP for the supporting platform and application. The IS RA must address e-authentication requirements and controls for electronic transactions, or refer to a separate document if one exists. All security documentation must be developed to the CMS methodologies and procedures provided at: http://www.cms.hhs.gov/InformationSecurity/14_Standards.asp#. - 3. Privacy: Completion of a Privacy Impact Assessment (PIA) as set forth in Section 208 of the E-Government Act. #### 4. Data Interchange: - Utilization of HIPAA compliance standards for applicable transactions (i.e. claims, remittances and inquiry/response for eligibility and claim status) to be enabled by the new functionality. - Enabling both batch file transfer and interactive screen presentation for the HIPAA transactions. - 508 compliance for interactive screen presentation. - All Internet and non-Internet data exchange modes (i.e. Interactive Voice Recognition, Direct Data Entry, and Computer to Computer) shall return consistent data. - Compliance with Trading Partner authentication requirements including submitter/provider relationship for the HIPAA transactions. Application requirements include but are not limited to the following: - 1) A proof of concept/concept of operation paper describing the new application and functionality. - 2) Information that the Internet service shall be extended only to entities or providers enrolled in the jurisdiction of the proposing business partner. 3) An attestation that the applicant has had a similar private-side application that has been in production for more than one year. The attestation shall describe the experience of the private-side application and how it relates to the Internet proposal. Other application requirements may be imposed by the sponsoring CMS business component. Additionally, business partners may also use the Internet for: 1) utilizing the IRS Filing Information Returns Electronically (FIRE) system for Form 1099 submissions, and 2) utilizing e-mail to transmit sensitive information via encrypted attachments in accordance with all applicable CMSRs. An application for these uses is not required. If not already emplaced, contractors must install firewalls, filtering technology to screen incoming email for high risk transmissions such as executables, up-to-date virus protection software, and intrusion detection software to utilize the internet for these purposes. # Appendix A: # Medicare Information Technology (IT) Systems Contingency Planning (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) # **Table of Contents** 12 References | 1 | Introduction | | | |----|--|--|--| | 2 | Scope | | | | 3 | Definition of an Acceptable Contingency Plan | | | | 4 | Medicare IT Systems Contingency Planning 4.1 Contingency Planning 4.2 Coordination with Other Business Partners | | | | 5 | Medicare IT Systems Contingency Plan | | | | 6 | Testing 6.1 Claims Processing Data Centers 6.2 Multiple Contractors 6.3 Test Types 6.3.1 Live vs. Walkthrough 6.3.2 End-to-End 6.4 Local Processing Environments (PCs/LANs) 6.5 Test Planning | | | | 7 | Minimum Recovery Times | | | | 8 | Responsibilities 8.1 Business Partner Management 8.2 Systems Security Officer (SSO) 8.3 Service Components (provide support functions such as maintenance, physical security) 8.4 Operating Components (IT operations personnel) | | | | 9 | Changes | | | | 10 | Attachments | | | | 11 | Checklist | | | # 1 Introduction (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) CMS business partners are required by *CMS Minimum Security Requirement (CMSR)* security control Contingency Planning-1 (CP-1) to develop and maintain a Contingency Plan (CP). This plan is to provide information to aid the business partner in planning for and responding to an emergency or system disruption, and to recover from that emergency or disruption. Section 3.4 of the *BPSSM* requires that all CMS Medicare business partners prepare, review, and test their Medicare IT *Systems Contingency Plans*. All *general support systems* (GSS) and *major applications* (MA) that support critical Medicare operations shall be covered by a Medicare IT Systems Contingency Plan (CP). This document presents the direction for accomplishing Medicare IT systems contingency planning. It is to be used by the CMS Medicare business partner management, IT systems management and staff, and system security persons charged with preparing for continuing the operation of Medicare systems and developing an IT systems *CP*, or updating an existing plan. The business partner information security risk assessment may be used as a checkpoint to determine if appropriate contingencies have been addressed in the *CP*. To ensure the *CP* is workable, it shall be thoroughly and periodically tested. The simplified diagram in Figure A-1 illustrates the IT systems contingency planning process. Figure A-1 – IT Systems Contingency Planning Process # 2 Scope (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The business partner IT systems *CPs* address organizations and sites where Medicare data is processed, including claims processing locations, data centers, and other processing or printing sites. # 3 Definition of an Acceptable Contingency Plan (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) A *CP* is a document that describes how to plan for and deal with an emergency or system disruption. These situations could be caused by a power outage, hardware failure, fire, or terrorist activity. A *CP* is developed and maintained to ensure quick, appropriate, effective, and efficient response in those situations for which a foreseen risk cannot be mitigated or avoided. Protecting lives is the paramount task while executing a *CP*. Before developing an IT systems *CP*, it is advisable to have or create a contingency policy. The *CP* shall be driven by a contingency policy. The contingency policy is a high level statement relative to what the management wants
to do to address a contingency and to recover from the emergency or system disruption. The IT systems *CP* shall be developed under the guidance of IT management and systems security persons and all organizational components shall be actively involved in providing information for developing the plan, for making plan related decisions, and for providing support to plan testing. It can be a very subjective argument relative to what constitutes an acceptable *CP*. In this document, the description of an acceptable *CP* is based on the results of the research, analysis and review of various documents from Government and industry, and the review of existing business partner *CP*s and test reports. The following summary statements define what constitutes an acceptable *CP*. This is not an all-inclusive list and the topics are not in any order of importance or priority. - 1. Considers the protection of human life as the paramount guiding principle, and then aims at the backup, recovery, and restoration of critical business functions, protecting equipment and data, and preserving the business reputation for providing high-quality service. - 2. Is logical, reasonable, understandable, user friendly, and can be implemented under adverse circumstances. - 3. Considers risk assessment results. - 4. Addresses possible and probable emergencies or system disruptions. - 5. Can be sufficiently tested on an established regular basis at reasonable cost. - 6. Contains information that is needed and useful during an emergency or system disruption. - 7. Can, when implemented, produce a response and recovery, such that critical business functions are continued. - 8. Specifies the persons necessary to implement the plan, and clearly defines their responsibilities. - 9. Clearly defines the resources necessary to implement the plan. - 10. Reflects what can be done is not a wish list. - 11. Assumes people shall use sound judgment, but will need clearly stated guidance, since they will be functioning in a non-normal environment, under possibly severe pressure. - 12. Addresses backup and alternate sites. - 13. Addresses the use of manual operations, where appropriate and necessary. - 14. Contains definitive "Call Lists" to use for contacting the appropriate persons in the proper sequence. This list would include vendor points of contact. An acceptable *CP* should be straight to the point. It should not contain any more information than is necessary to plan for and implement contingency actions. The users should not get bogged down in detail as they read the plan to determine what to do, when to do it, what is needed to do it, and who should do it. The *CP* should serve as a "user's manual" and be easy to understand and use. Because a *CP* is designed to be used in a stressful situation, it shall be written with that as a foremost thought in mind. The prime objective is to maximize the continuity of critical operations. Reviewing a *CP* and testing it will help determine whether it remains an acceptable plan. The review and testing shall not focus solely on content, but shall also focus on ease of use. A complete set of *CP*s for an organization may be made up of several smaller *CP*s, one for each business function (e.g. claims processing) or for a single data center, for example. This breakdown into manageable parts helps to keep a plan easy to use. Careful thought should be given to the organization of the *CP*. The organization should be logical in terms of what will the user want to know or do first. If the first thing that should happen in an emergency is that a call list shall be used to notify persons, then that call list, or a pointer to it, should be placed very near the front of the *CP*. Not every informational item to be utilized during a contingency event will be in the *CP* document. For example, the plan may point to an attachment or to a separate procedures manual. In this regard, a *CP* should contain a very understandable and useful table of contents, so that a user can quickly find the information being sought. Contingency planning can provide a cost-effective way to ensure that critical IT capabilities can be recovered quickly after an emergency. IT systems contingency planning shall embrace a coordinated contingency policy of what will be done to fully recover and reconstitute all operations. # 4 Medicare IT Systems Contingency Planning (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) The goal of IT systems contingency planning is to continue accomplishing critical Medicare IT systems operations in an emergency or system disruption and to accomplish a rapid and smooth recovery process. # 4.1 Contingency Planning (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) Contingency planning is preparing for actions in the event of an emergency situation, and giving some thought and planning to what your organization will do to respond and recover. The IT systems contingency planning process shall address all the actions and resources needed to ensure continuity of operation of critical Medicare IT systems and the means of implementing the needed resources. IT management and staff shall be trained to handle emergency or system disruption situations in data centers and other areas where data processing systems are located. Contingency planning includes such training. It is advisable to establish a Medicare IT systems contingency planning team. This team would be responsible for defining critical Medicare IT systems, including applications software, data, processing and communications capabilities, and other supporting resources. These would be the key people in the implementation of the plan. # 4.2 Coordination with Other Business Partners (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) If a business partner's data center or other data processing environment is linked to other business partners for the transmission of Medicare data, then the contingency planning shall include those links relative to receiving input, exchanging files, and distributing output. If alternate/backup IT systems capabilities are to be utilized, then their functions and data transmission links shall be considered in the planning. Coordination with other business partners is essential to completing the IT systems contingency planning process. # 5 Medicare IT Systems Contingency Plan (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The following format may be used in developing a *Medicare* IT *S*ystems *CP*. While this format is not required, all of its elements shall be included in the *CP*. - 1. Introduction - Background - Purpose/Objective - Management commitment statement - Scope - o Organizations - o Systems - Boundaries - IT capabilities and resources - CP policy - o Priorities - o Continuous operation - o Recovery after short interruption - Minimum recovery times - 2. Assumptions - 3. Authority/References - 4. Definition of what the CP addresses - Organizations - Systems - Boundaries - 5. Three phases defined - Respond - Recover - Restore/reconstitute - 6. Roles/Responsibilities defined - 7. Definition of critical functions - 8. Alternate capabilities and backup - 9. Definition of required resources to respond and recover - 10. Training - CP shall address Who When How - 11. Testing the CP - Philosophy - Plans - Boundaries - Live vs. Walkthrough - Reports - Responsibilities ### 12. CP maintenance/updating Schedule ### 13. Relationships/Interfaces - Outside (vendors, providers, banks, utilities, services, CMS) - Internal - Dependencies #### 14. Attachments - Actions for each phase - Procedures - Call trees - Vendor contact list - Hardware inventory - Software inventory - System descriptions - Alternate/Backup site information - Assets/Resources - Risk Assessment Summary (refer to System Security Plans) - Agreements/Memos of Understanding - Manual Operations - Supplies/Materials/Equipment - Floor plans - Maps ### The *CP* shall provide for off-site storage: - Backup software - Data - Appropriate documents (emergency telephone lists, memos of understanding, etc.) - Copies of the *CP* - Administrative supplies (forms, blank check stock, etc.) # 6 Testing ### (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) CMS requires testing of the *CP* annually under conditions that simulate an emergency or a disaster. A *CP* shall also be tested after a substantive system change that necessitates a revision to the *CP*. CMS requires that the critical IT systems shall be tested annually and the *CP* updated to accommodate any changes, including updated versions of software or critical data. Critical systems are those whose failure to function, for even a short time, could have a severe impact, or have a high potential for fraud, waste, or abuse. ### 6.1 Claims Processing Data Centers (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Many of the contractors with which CMS has direct contracts do not have their own data centers. They usually contract this service out. If a business partner does not have its own data center, then it is the responsibility of the business partner to inform the subcontractor that operates the data center that they shall have a *CP*. # **6.2** Multiple Contractors (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Data centers usually serve multiple contractors. Existing shared processing environments allow for multiple contractors to process claims at a data center. There are numerous data centers processing Part A and Part B claims for multiple Medicare contractors. It is important to test a *CP* at a data center that serves multiple contractors. This provides a mechanism to examine the possible commingling of data between contractors, wherein data may be compromised. Before testing of the *CP* begins, it is important to understand how contractor data is protected
and/or kept separate. The data centers may use a security package, such as ACF, to control access and separation of data. In order to perform appropriate testing, the complexity of the data center operation must be understood. # 6.3 Test Types (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) *CP* test guidance suggests four types of testing: - Walkthrough - Simulation/modeling - Tabletop Test - Live These are defined below: - Walkthrough: A walkthrough test is accomplished by going through a set of steps to accomplish a particular task or action initiated because of a contingency event. The precursor to a walkthrough test is that the steps are documented so that they can be logically followed. A "test team" might sit around a table and talk through each step and then walk through" the various steps, and then discuss expected outcomes and further actions to be taken. They may use a checklist to ensure that all features of a step are addressed or that all resources necessary to accomplish the task or action are considered. A walkthrough test does not involve accomplishing the actions being tested in real time or using the live environment. A walkthrough test could be accomplished by using a group of test people to act out what might happen if a real contingency event occurred. They might go to the alternate site, but they would not actually start all hardware, software, and communication operations in order to assume the function of the primary site. - **Simulation/Modeling**: Modeling involves creating a computer model of the process to be tested. This allows easy testing of many variables without physically having to make changes. For example, you can vary the number of servers that go down during a disaster or the number of people that can get to an alternate site following a disaster. Simulation involves taking physical actions, but not necessarily to the full extent of what might actually happen during an emergency. For example, instead of actually moving everyone to an alternate site to continue operations, a small team may undertake a set of realistic preparatory actions at the prime site, and another team does the same at the alternate site. Thus, many steps could be simulated by the two teams and worthwhile results evaluated. • **Tabletop Test**: For those applications that are both hosted at CMS <u>and not</u> participating in a broader recovery test to a CMS-approved recovery site during their annual test cycle, a tabletop test is required. A tabletop test is discussion-based only, and does not involve deploying equipment or other resources. The discussion during the test can be based on a single scenario or multiple scenarios. By simulating an emergency in an informal, stress-free environment, this test method allows for the free exchange of ideas and provides participants an opportunity to practice the steps to be followed in an actual event and to identify areas in the *CP* for enhancement.. A successful tabletop test steps participants through real-life scenarios; captures its results in a formal report; and incorporates the "lessons learned" into subsequent versions of the *CP* and the tabletop test plan. Refer to CMS Contingency Planning Tabletop Test Procedures, for step-by-step instructions for conduction a tabletop test. • **Live**: This is the most complete and expensive test to accomplish. It involves completing the physical steps that would actually be taken if an emergency occurred. People and materials would be moved to an alternate site for the test, and servers would actually be shut down to reduce capability. Power would be shut off, and live conditions would be tested. A live test uses actual environments, people, and components to accomplish the test in real time. It is the real thing, nothing artificial, or made up, is substituted. If the test is to see if an alternate site capability can be implemented, then in a live test, the hardware, software, data, communications, and people at the alternate site would be set into action and begin functioning as the primary site to support operations. End-to-end refers to the scope of the testing (partial testing is less than end-to-end). When conducting end-to-end testing, items to consider include: - End-to-end testing can be completed as part of walkthrough or live test. - Not testing end-to-end means that some links, processes, or subsystems are missed. - What is the risk in not conducting end-to-end testing? - Live end-to-end testing can be very expensive! Considering risks and cost, management shall make a decision as to what type and scope of testing is appropriate. # 6.3.1 Live vs. Walkthrough (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) - High-level testing can take the form of a walkthrough test. - A walkthrough can be part of the overall testing process, but not the whole process. - Lower-level testing can include a walkthrough, if live testing is not an option. - o Live testing shall be the first choice. - Fall back to a simulation/model if live testing is not an option. Cost, time, and interruption of normal operations are major considerations in doing a live test. - o A walkthrough test should be the last resort. - Ask what a walkthrough test would miss. - Consider the ramifications of missing that part of the test. - Remember that there is risk in not doing a live test—can the risk be accepted? - o Consider the criticality of functions, processes, and systems. If critical to continuing essential business operations, then these are strong candidates for live testing. ### • Testing interfaces. It is important to test the critical interfaces with internal and external systems. It is difficult to test interfaces using a "walkthrough" method. Simulation or "live" testing is preferred. ### • Cost and complexity. The decision as to how to test critical functions, processes, and systems must result from careful consideration of complexity and cost. A complete "live" test of all elements of an operation may prove to be extremely costly, in terms of both dollars and time. If that cost out weighs the "cost" of the risk of not doing live testing, then "live" testing should probably be ruled out. ### 6.3.2 End-to-End (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) This kind of testing aims to ensure that all software and hardware components associated with a function, process, or system are tested from the front end through to the back end (input through process through output). As with live testing, end-to-end testing can be expensive. - End-to-end testing shall only be considered for critical functions, processes, or systems. - Why is end-to-end testing needed? It provides the best assurance that there are no problems. - Would a partial test be meaningful? If the overall process to be tested can be sub-divided into critical and non-critical components, then only the critical ones need be considered for end-to-end testing. - Examples of types of end-to-end tests: - o Claims receipt through to check generation - O Query of a database through to the response - Medicare Secondary Payer (MSP) check request through to check issue and back to MSP - Evaluate complexity and cost. The decision on how to test critical functions, processes, and systems shall carefully consider complexity and cost. A complete end-to-end test of all elements of an operation may prove to be extremely costly, both in terms of dollars and time. If that cost out weighs the cost of the risk of not doing end-to-end testing, then end-to-end testing should probably be ruled out. - Consider the criticality of functions, processes, and systems. Look at the criticality of functions, processes, and systems. If these are critical to continuing essential business operations, then these are strong candidates for end-to-end testing. - If you cannot do end-to-end testing, then consider live testing of all links possible to help ensure minimum problems. - o Or, do simulation/modeling - o Or, do walkthrough Overall testing may take the form of reviews, analyses, or simulations of contingencies. Reviews and analyses may be used for non-critical systems, whereas critical systems shall be tested under conditions that simulate an emergency or a disaster. It is advisable that the testing of critical systems be done end-to-end, input through output, so that no physical activity, automated process, or Medicare business partner system is left untested. Critical interfaces internal and external to the systems shall be tested. Testing may include activities in addition to computer processing. Manual operations shall be checked according to procedures, and changes made as experience indicates. # 6.4 Local Processing Environments (PCs/LANs) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) IT systems *CP* testing relative to local environments, such as individual or clustered workstations and *local area network* (LAN) configurations, may be less comprehensive than data center testing. Reviews and analyses may be used to accomplish certain non-critical systems testing, whereas critical systems require full simulation or live testing. The criticality of the system is the deciding factor relative to what type testing is used, how often tests are accomplished, and how thorough the testing shall be. The decision of which test approach to use relative to a specific system or configuration shall be a management decision based on advice from the *System Security Officer* (SSO), IT systems staff, operations and support representatives, and the lead test planner/manager. # 6.5 Test Planning (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) An IT systems contingency test plan shall address at least the following: - Test objectives - Test approach - Required equipment and resources - Necessary personnel - Schedules and locations - Test procedures - Test results - Failed tests -
Corrective action management process - Retest - Approvals It is advisable to establish test teams responsible for preparing and executing the IT systems *CP* tests. Responsibilities shall be assigned to test team members, including executives, observers, and contractors. Following testing, the corrections specified in a Corrective Action Management Process shall be tested. The process shall include: - List of items that failed the previous test - Corrections planned - Retest detail - Schedule - Review responsibilities Ensure that the lessons learned from IT systems *CP* testing are discussed among senior business partner management, operations, IT management and staff, and the SSO. Documentation shall exist for: - Test plans - Test results - Corrective action management process - Retest plans - Memos of Understanding/Formal Test Arrangements # 7 Minimum Recovery Times Recovery time is the time it takes to recover an operation, function, process, program, file, or whatever has to be recovered as an operational entity. Minimum recovery time is the longest acceptable period of time for recovery of operations. If claims processing operations must be recovered within 72 hours, then that is the minimum acceptable time to recover. Anything over that is unacceptable. - Recovery times shall vary, depending on the criticality of the entity involved. - Times can be from a few minutes to days or weeks. - A table/matrix can be constructed that lists the recovery times. - There can be a separate table/matrix for each organization or major function (e.g., claims processing, medical review, check generation). - Recovery times shall be carefully defined and must be achievable. - Recovery times can be verified to some extent through testing (simulation or live). # **8** Responsibilities (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) Following is a summary of responsibilities for key groups and persons involved with contingency planning. # 8.1 Business Partner Management (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) - Defines scope and purpose of IT systems contingency planning. - Authorizes preliminary IT systems contingency planning. - Ensures that appropriate *CP*s are developed, periodically tested, and maintained. - Ensures that all IT operations participate in the contingency planning and the development of the plans. - Reviews the plan and recommendations. - Requests and/or provides funds for plan development and approved recommendations. - Assigns teams to accomplish development of test procedures, and for testing the plan. - Reviews test results. - Ensures that the appropriate personnel have been delegated the responsibility for effecting backup operations, and that the backup copies of critical data are ready for use in the event of a disruption. - Ensures that the business partner organization can demonstrate the ability to provide continuity of critical IT systems operation in the event of an emergency. - Business partner management shall approve: - o The *CP* - o Changes to the *CP* - o Test Plans - Test results - o Corrective action management processes - o Retest Plans - o Memos of Understanding/Formal Arrangement Documents - o Changes to storage and backup/alternate site facilities # 8.2 Systems Security Officer (SSO) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) - Documents the scope and purpose of IT systems contingency planning - Reconciles discrepancies and conflicts - Evaluates security of backup and alternate sites - Leads the preparation of the *CP* - Submits the plan and recommendations to management - Monitors implementation of the plan and reports status to management - Ensures all testing of the plan is accomplished as required - Reviews test results - Ensures that the plan is updated based on test results # 8.3 Service Components (provide support functions such as maintenance, physical security) # (Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) - Maintain physical security forces to respond to emergencies. - Schedule fire and other emergency drills and monitor effectiveness. - Develop emergency re-supply procedures for forms, supplies, equipment, and furniture. - Provide for priority replacement of computer hardware. - Provide for restoring telecommunications. - Provide for backup sites and procedures. - Provide information relative to the availability of recovery sites. - Develop procedures for documenting inventories of equipment and furniture. - Provide a list of employees' home addresses and phone numbers. - Support testing of the plan. # 8.4 Operating Components (IT operations personnel) (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) - Designate employees for emergency response teams. - Designate employees for backup teams. - Designate employees for recovery teams. - Provide a list of employees' home addresses and phone numbers. - Identify time-critical operations and systems. - Identify critical resources, such as hardware, software, data, communications, facilities, and people. - Identify supplies (forms, blank check stock, etc.) to be stored at alternate sites. - Identify critical data to be backed up offsite. - Provide information on testing requirements. - Accomplish and/or support end-to-end system testing. - Review test results. - Identify critical, non-automated data processing operations. - Review basic service organization plans and advise SSO where needs are not met. - Monitor *CP* implementation and report status to management. # 9 Changes (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The *CP* shall be updated whenever one or more of the following events occurs: - New systems or operations added. - Upgrade or replacement of Standard System software. - Hardware or software replacement. - Changed back up/alternate site. - Changed storage facilities. - Removal of existing systems or operations. #### 10 Attachments (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) Materials that are too extensive to be included in the body of the Medicare IT Systems CP shall be included as attachments. These shall be referenced in the contingency plan. These shall also be a part of the System Security Profile. Existing material that facilitates response, backup, and recovery operations shall be included as attachments or a pointer provided. Much of this material is bulky and relates to the entire organization. The SSO shall ensure that the information to be attached is pertinent and current, and that updated copies are routinely incorporated, particularly into offsite copies of the CP. Such material includes: - Master inventories of forms, supplies, and equipment - Description of computer hardware and peripherals - Description of applications software - Appropriate security weakness information - Systems and program documentation - Prioritized schedules for computer operations - Communications requirements, especially computer networks #### 11 Checklist (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The following checklist provides a means for determining if a *CP* contains the appropriate information that can readily be used in handling an emergency or system disruption. This list is not all-inclusive, but rather should serve as a thought stimulus for evaluating *CP*s. This checklist uses the same outline as the suggested *CP* format. - 1. Introduction Does the *CP* contain: - Background Is a history of the plan provided? Are the physical environment and the systems discussed? # • Purpose/Objective What does the plan address? Why was it written? What does it aim to accomplish? #### • Management Commitment Statement Has the *CP* been approved by management and the SSO? Once the *CP* is created, reviewed, and ready for distribution, it shall be approved by site, operations and information systems management, and the SSO. #### Scope Are the boundaries of the plan indicated? What organizations are involved, not involved? - o Organizations - o Systems - o Boundaries # • IT Capabilities and Resources Is the focus of the plan on IT systems, capabilities, and resources? # • *CP* Policy #### o Priorities - Are the *CP* steps ranked according to priority? #### o Continuous Operation - Are there functions, processes, or systems that are required to continue without interruption? #### o Recovery after Short Interruption - Which functions, processes, or systems can be interrupted for a short time? # o Recovery Times? - Are the recover times stated? - What are the minimum recovery times? #### Standalone Units - Does a CP exist for any standalone workstation? A key part of a CP shall address any standalone workstations that are part of the critical operations environment. It shall state where backup software and support data for these workstations is stored. - Is the plan reviewed and approved by other key affected persons? # 2. Assumptions Are all the important assumptions listed? Have the assumptions been carefully reviewed by the appropriate persons to ensure their validity? # 3. Authority/References - Who or what document is authorizing the creation of the *CP*? - What are the key references that apply to the plan? #### 4. Definition of what the *CP* Addresses # Organizations To which organizations does the *CP* apply? # • Systems Is there a general description of systems and/or processes? ### Boundaries Are the system boundaries clearly defined? # 5. Three phases defined Does the plan address three phases of emergency or system disruption? # Respond - Is this phase adequately described so that it is understood what activities occur therein? - o Is damage/impact assessment considered? - Are the alerting and initial impact assessment procedures fully explained as well as arrangements for continual review of their use and effectiveness? #### Recover Is this phase adequately described so that it is
understood what activities occur during this phase? #### Restore/Reconstitute Is this phase adequately described so that it is understood what activities occur during this phase? # 6. Roles/Responsibilities Defined - Has the necessary *CP* implementation organization been defined and the responsibilities of all those involved clearly stated with no 'gray areas'? - Will all who have a task to perform be aware of what is expected of them? - Does the *CP* assign responsibilities for recovery? The responsibilities of key management and staff persons shall be carefully described in the *CP*, so that there is no question relative to the duties of these people during an emergency. #### 7. Definition of Critical Functions - Does the *CP* address critical systems and processes? - Have emergency processing priorities been established and approved by management? - Does the *CP* specify critical data? The *CP* shall specify the critical data needed to continue critical business functions and how frequently the data is backed up. - Has a list of critical operations, data, and applications been created? In preparation for preparing the *CP*, a list of current critical operations, data and applications shall be prepared and approved by management. This list shall contain the items needed to continue the critical business functions until operations could be returned to a normal mode. #### 8. Alternate Capabilities and Backup - Have arrangements been made for alternate data processing and telecommunications facilities? Part of contingency planning includes the completion of arrangements for alternate data processing facilities and capabilities, and for alternate telecommunications capabilities necessary to reestablish critical interfaces. - Does the *CP* address issues relative to pre-planned alternate locations? The *CP* shall address any potential issues relative to pre-planned alternate locations. These include: - o insurance - o equipment replacement - o phones - o utilities - o security - Does contingency backup planning exist? Planning for appropriate backup of data and processing capabilities shall include: - o prioritizing operations - o identifying key personnel and how to reach them - o listing backup systems and where they are located - o stocking critical forms, blank check stock, and supplies off-site - o developing reliable sources for replacing equipment on an emergency basis - Is there an alternate information processing site; if so, is there a contract or interagency agreement in place? - Are the levels of equipment, materials and manpower sufficient to deal with the anticipated emergency? If not, have back-up resources been identified and, where necessary, have agreements for obtaining their use been established? - Have temporary data storage sites and location of stored backups been identified? - Is the frequency of file backup documented? - Have the arrangements been made for ensuring continuing communications capabilities? - Are backup files created on a prescribed basis and rotated off-site often enough to avoid disruption if current files are damaged? - Are system, application, and other key documentation maintained at the off-site location? - Are the backup storage and alternate sites geographically removed from the primary site and physically protected? - Do data and program backup procedures exist? In order to be prepared for an emergency, it is advisable to provide backups of critical data and software programs. These are stored at off-site locations sufficiently distant from the primary site so as not to be affected by the same emergency that would affect the primary site. - Is the *CP* stored off-site at alternate/backup locations? Copies of the *CP* shall be stored at several off-site locations, including key personnel homes, so that at least one copy is readily available in time of emergency. Copies of the *CP* that are stored in a private home shall be protected from inadvertent access. #### 9. Required Resources - Are the following resources for supporting critical operations defined and available for an emergency? - o Hardware - Software - o Communications - o Data - o Documents - Facilities - o People - o Supplies - o Basic essentials (water, food, shelter, transportation, etc.) • Does the *CP* provide for backup personnel? As the *CP* is implemented, it is necessary to have additional people available to support recovery operations. The *CP* shall specify who these people are and when they would normally be called into action. # 10. Training • Are management and staff trained to respond to emergencies? Security training shall include modules for management and staff relative to their roles for handling emergency situations. # 11. Testing the *CP* - Is there a section in the *CP* that addresses testing of the plan? - Testing of the *CP* shall address the following topics: - o Test Philosophy - o Test Plans - o Boundaries - o Live vs. Walkthrough vs. End-to-End Testing - o Test Reports - o Responsibilities #### 12. *CP* Maintenance - Schedule - o Is the *CP* annually reviewed and tested? The *CP* shall be reviewed and tested annually under conditions as close to an emergency as can be reasonably and economically simulated. - o Is there a provision for updating the *CP* annually? - o Is the *CP* revised after testing, depending on test results? # 13. Relationships/Interfaces - Does the *CP* identify critical interfaces? Interfaces required to continue critical business functions should be identified. Refer to the System Security Plans. - Which outside (vendors, providers, banks, utilities, services, CMS) interfaces must be considered? - Is the plan compatible with plans of interacting organizations and systems? - What internal interfaces must be considered? - Is the plan compatible with plans of interacting organizations and systems? - Which corporate interfaces must be considered? - Are there special interfaces with corporate systems that must be addressed in the *CP*? #### 14. Attachments Does the *CP* contain appropriate attachments, as listed below? #### A. Actions for Each Phase Are the actions to be taken in each phase (respond, recover, restore) of the contingency clearly described and related to organizations and/or people? #### B. Procedures - Are there detailed instructions for: - o responding to emergencies? - o recovering? - o restoring operations? - Do contingency backup agreements exist? Agreements with organizations or companies which will provide service, equipment, personnel, or facilities during an emergency shall be in place. - Are there procedures for addressing the situation where the processing site is intact, but people can't get to it because of a natural disaster? Can the business be operated remotely? - Is there an implementation plan for working from home? # C. Call Trees Are there call lists with names, addresses, and phone numbers with priority order relative to whom to call first? #### D. Hardware Inventory Are there lists of all the hardware covered by the *CP*? #### E. Software Inventory Are there lists of all the software covered by the *CP*? # F. System Descriptions Are all the systems covered by the *CP* defined, including appropriate diagrams? # G. Alternate/Backup Site Information Is there sufficient detail to completely describe the alternate and/or backup sites, including addresses, phone numbers, contacts, resources available at the sites, and, resources needed to be brought to the site? #### H. Assets/Resources Are there lists of all the needed resources for responding, recovery, and restoring operations? # I. Risk Assessment Summary Has there been a realistic assessment of the nature and size of the possible threat and of the resources most at risk? #### J. Agreements/Memo of Understanding Are there agreements in place relative to the use of alternate/backup sites, special resources, outside suppliers, extra people, alternate communications, etc? # K. Manual Operations Are manual operating procedures in place so that certain functions can continue manually if automated support is not available soon enough? Manual processing procedures shall exist in the backup phase until automated capabilities can take over the information processing. Provisions shall be made to provide this manual capability. # L. Supplies/Materials/Equipment Is there information that describes how and where to obtain needed supplies, materials, and equipment? #### M. Floor Plans Are the necessary floor plans available? # N. Maps Are the necessary area and street maps available? # 12 References (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) In addition to this manual, the following documents may be referenced during the IT systems contingency planning process: - NIST Special Publication 800-34, Contingency Planning Guide for Information Technology Systems, June 2002. http://csrc.nist.gov/publications/nistpubs/800-34/sp800-34.pdf - NIST Special Publication 800-12, An Introduction to Computer Security: The NIST Handbook, Chapter 11. http://csrc.nist.gov/publications/nistpubs/800-12 - Health Insurance Portability & Accountability Act (HIPAA): The Race to Become Compliant, Ed Deveau, Disaster Recovery Journal, Fall 2000. http://hipaa.ascensionhealth.org/infoexchange/disaster.html - Federal Information System Controls Audit Manual (FISCAM), Exposure Draft, GAO-08-1029G, Section 3.5. http://www.gao.gov/new.items/d081029g.pdf - Presidential Decision Directive/NSC 63 (PDD 63), White Paper: The Clinton Administration's Policy on Critical Infrastructure Protection, May 22, 1998. http://www.usdoj.gov/criminal/cybercrime/white_pr.htm
- OMB Circular No. A-123, Management's Responsibility for Internal Control, Revised, December 21, 2004. http://www.whitehouse.gov/omb/circulars/a123/a123_rev.html - Office of Management & Budget, Circular No. A-130, Appendix III, Security of Federal Automated Information Resources, 8 February 1996. http://www.whitehouse.gov/omb/circulars/a130/a130appendix_iii.html - CMS Contingency Planning Tabletop Test Procedures, Version 1.1., 25 July 2007. http://www.cms.hhs.gov/informationsecurity/downloads/cp_tabletop_template.zip # Appendix B: # **An Approach to Fraud Control** (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) # **Table of Contents** - 1 Introduction - 2 Safeguards against Employee Fraud - 3 Checklist for Medicare Fraud #### 1 Introduction (Rev. 8, Issued: 04-06-07; Effective Date: 10-01-06; Implementation Date: 05-01-07) This document develops countermeasures relating to fraudulent acts and a checklist to help Medicare contractors assess their vulnerability to fraud. Fraud and embezzlement are skyrocketing, largely because basic safeguards are neglected or lacking. Fraudulent acts are discussed in terms of the types of safeguards in place and functioning. # 2 Safeguards against Employee Fraud (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The following safeguards are specific countermeasures against fraudulent acts by employees whose functions involve Medicare program funds. These safeguards are consistent with the CMS *Information Security Acceptable Risk Safeguards (ARS) Including CMS Minimum Security Requirements (CMSRs)* outlined in *Appendices A, B, and C;* and do not constitute wholly different or additional minimum requirements. The following countermeasures should prove especially effective against currently prevalent fraudulent activities and are discussed primarily as they relate to prevention and detection of fraud. # A. Screen New Employees Screen new employees for positions that involve program funds directly or indirectly to address the applicant's past faithful and honest performance of duties with other employers in addition to job performance and investigation of his/her personal finances. New employees' statements concerning personal finances shall be confirmed with former employers and with banking and credit institutions. Phone calls to previous employers are essential, particularly to former supervisors who should be advised of the nature of the position. Although former employers will sometimes fail to prosecute employees associated with fraudulent activities, they seldom delude a prospective employer asking about the applicant's integrity. Any blatant dishonesty in the application (such as claiming qualifications and experience the applicant never had) shall remove the applicant from further consideration. Check references and crosscheck them (one against the other) for consistency as well as content. Evaluate references on the basis of the contact's personal knowledge of the applicant's job-related qualifications and integrity. Proper screening is preventive medicine at its best. Gaps in employment are flags that call for third-party verification, not just a plausible explanation by the applicant. Former employers may be able to shed light on the situation or be able to relate the reason given them about gaps by the applicant. Circumstances relating to termination of previous employment should be clearly related by former employers. Resolve any inconsistencies or vagueness. Ask former employers as well as the applicant, whether the employee was ever bonded, or was ever refused bonding. Sensitive screening should not result in violating an applicant's civil rights, while assuring you (and your bonding company) that prudent concern is exercised in the hiring process. # B. Bonding Bonding is also known as fidelity insurance and comes in all configurations; the broader the coverage, the more expensive the premium. One of the most important things you can do is analyze the extent and conditions of coverage in relation to possible misappropriations of funds. Liability is invariably limited in some respects. For example, coverage often does not extend to external fraud; to losses not proven to have been caused by fraudulent acts by covered employees; to frauds committed by employees known to have perpetrated dishonest acts previously; to frauds whose circumstances are not properly investigated; or to frauds whose alleged perpetrators are not brought to trial. Inherent in the analysis of bonding is risk analysis of fraud in relation to specific components to develop a worst-case fraud scenario in terms of dollar-loss before recovery through bonding. #### C. Separation of Duties Separate duties so that no one employee can defraud the company unaided. This is the cardinal rule for fraud prevention, one that is well-understood in manual operations. It is not as well understood in its application to computer processing where a single automated system may combine functions ordinarily separated, such as transactions and adjustments. Analyze all duties, including all stages of computer programming and operations, in terms of defeating single-handed fraud as well as in terms of effectiveness and efficiency, with fraud controls taking precedence. Group review of programmer code before allowing new/upgraded systems into production is the type of duty-separation (function vs. approval) that serves both effectiveness and security. #### D. Rotation of Duties Rotate duties, particularly those involving authorization of a transaction. Separation of duties makes it difficult for an employee to defraud your organization unaided, so that embezzlement becomes a crime of collusion. As more and more embezzlement involves more than one person, it becomes necessary to ensure that the same person is not always involved in approving another's functions. An employee is less likely to initiate a fraudulent transaction if he/she is not certain that his/her accomplice will be the one to approve or process that transaction. Moreover, the knowledge that from time to time other employees will perform his/her function or work his/her cases is a powerful deterrent to any fraudulent scheme, particularly embezzlement which requires continual cover-up. #### E. Manual Controls Manual controls are differentiated from automatic controls because constant review is necessary to see that they are in place and working. Moreover, they often supplement or augment automatic controls; for example, the manual review of claims rejected in computer processing. Review all manual controls to determine the extent to which they would be effective against fraud in any operational area; too often, controls are reviewed without fraud specifically in mind. Classic manual controls are those associated with the tape/disk library, and these controls are strongly associated with restricted access and separation of duties. It does little good to separate programmer/operator duties if the programmer is allowed to sign out production tapes or master files for any reason, especially live-testing. Library controls shall require specific authorization for tape removal for specific periods for specific reasons known to, and sanctioned by, the approving authority. The most important manual controls are those over blank-check stock and the automatic check-signer. The employee in control of the check-signer shall not at the same time control the check stock, although these duties may be rotated so that the person controlling the check-signer one day may be assigned to control check stock on the following day when a third person is responsible for the check-signer. However, no one individual shall be allowed to "sign" a check he/she has issued. Rotation of duties is proper only for subsequent operations where one's own previous actions have already cleared. # F. Training Training employees in their responsibilities relative to fraud in their operations is basic to prudent management. This extends beyond the employee's own activities. For example, Title 18, U.S. Code Section 4 requires anyone having knowledge of a Federal crime to report it to the *Federal Bureau of Investigation (FBI)* or similar authority, with penalties of up to \$500 fine and 3 years in jail for failure to do so. No employee should be ignorant of this responsibility. This responsibility can be explained as a simple good citizenship requirement and not spying or snitching. Discuss these things periodically in meetings, along with free give-and-take on moral issues and management's position on every aspect of fraud, including perpetration involving collusion with outsiders. Do not single out any employee or function in these discussions, instead make management's position clear regarding so-called "justification" for unauthorized "borrowing" and the fact that fraud can and will be prosecuted. Explain that there can be no permissive attitude towards dishonest acts because such an attitude is corrupting and makes it difficult for employees to remain honest. Make it known that there are controls throughout the organization to prevent and detect fraud, without being specific as to how they work. Require employees to report apparent loopholes in security that might one day (or already) be exploited for fraudulent purposes. Remind employees that ethical conduct requires their full cooperation in the event of any fraud investigation, and when interviewed they shall be called upon to explain why security gaps or suspicious activities were not reported to the SSO. No security program can be effective without the involvement and cooperation of employees, and nowhere is this truer than with fraudulent activity. #### G. Notices Notices, both periodic and situational, are effective and necessary in
the prevention and control of fraud. It is not enough to formulate management policy or to conduct employee training relative to fraudulent activity. It is possible to remind employees of management's continuing concerns and to evaluate employee awareness through simple reminders or announcements of what is happening relative to fraud controls (of a general nature) and management's reliance on their cooperation and understanding of their responsibilities. Without this evidence of sustained management commitment, policy utterances tend to fade from memory or become regarded as part of a new employee's orientation and not part of the scene. This is true of minor abuses, but is also true of abuses that escalate into fraud. #### H. Automatic Controls Automatic controls to prevent or detect fraudulent activities comprise the first line of defense in computer operations. Such controls are often thought of as ensuring data integrity but more in terms of accuracy than of honesty. Evaluate automatic controls in terms of preventing payment to unauthorized persons. Test automatic controls with fraudulent (invalid) input, under strict control of courses, and with management's full cognizance and prior approval. #### I. Audit Routines Audit routines are those programs where trained auditors test for fraud using special routines to reveal computer processing that creates or diverts payments to employees or their accomplices. Wrongdoers not only have to create bogus payments, but also they have to be able to lay their hands on the checks in order to cash them. Devise audit routines to single-out payments being directed to post office boxes or to repeat addresses (where such repeats would be unreasonable), to the addresses of an employee or his family, or to a drop-off address that is not a real business but merely a place to collect mail. # 3 Checklist for Medicare Fraud (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) This checklist represents questions to address in analyzing the security of Medicare fiscal operations. - 1) Have Medicare operations been identified where fraud or complicity in fraud may be possible, e.g. initiation/approval of payments? - 2) Have individuals been assigned fraud-protection responsibilities in such components, including the responsibility for reporting possible fraud and vulnerability to fraud? - 3) Do individual employees at all levels understand that management policy relative to fraud is dismissal and prosecution? - 4) Are fiscal operations regularly audited relative to fraud vulnerability? - 5) Are fraudulent acts specifically mentioned in the employee's code of ethical conduct? - 6) Is employee integrity specifically addressed during the hiring process, and do background investigations elicit information that would uncover an applicant's past fraudulent activity with other employers? - 7) Are operations set up in such a way as to discourage both individual and collusive fraudulent activity? - 8) Are programs/systems tested by authorized individuals with "fraudulent" input? - 9) Are audit trails generated that identify employees who create inputs or make adjustments/corrections that would pinpoint responsibility for any fraudulent act? - 10) Is there an effective mechanism for detection/prevention of payments being purposely misdirected to employees, relatives, or accomplices? - 11) Are new or changed programs specifically reviewed for fraudulent code by those responsible for production-run approval (persons empowered to review changes but not to make changes themselves)? - 12) Are controls designed to prevent fraud, especially in those operations where large sums could be embezzled quickly? - 13) Are all error-conditions checked for fraud potential? - 14) Are balancing operations done creatively so that an embezzler could not hide discrepancies? - 15) Are the official activities of all employees, at all levels, subject to independent review by different reviewers (i.e., not always by the same evaluator)? - 16) Does management insist on integrity at all levels? - 17) Has management announced that employee's work activities will be reviewed (in unspecified ways) for both the fact and appearance of integrity? - 18) Do tape/disk library controls in fact prevent tampering with files/programs for fraudulent purposes? - 19) Are alternative fraud controls invoked during emergencies? - 20) Are suspected frauds investigated promptly and properly and are they thoroughly documented? - 21) Are fraud audits conducted both periodically and randomly? - 22) Are random samples taken of claims/bill inputs and checked back to their sources? - 23) Does the Personnel Department check the applicant's background, employment record, references, and possible criminal record before hiring? - 24) Are badges, *identification cards/number*s, and passwords promptly issued and rescinded? - 25) Is off-hours work supervised, monitored, or otherwise effectively controlled? - 26) Are all employees required to take their vacations and are their replacements required to check over the vacationers' past activities? - 27) Are the credentials of outsiders, such as consultants and auditors, checked out? - 28) Is temporary help bonded, hired from reputable agencies, and their activities restricted to the tasks to be performed? (Same principle applies to employees temporarily borrowed from non-Medicare components.) - 29) Are written procedures controlled and restricted to employees currently assigned the relevant duties? - 30) Are special fraud controls specified for backup operations? - 31) Are incoming checks, including returned checks, handled by two or more individuals in the mailroom and are such teams switched around so that the same people are not always working together? - 32) Are blank checks and automatic check-signing equipment strictly controlled with a tamper-proof numbering mechanism? - 33) Is procedure/program documentation relative to the payment process treated as highly sensitive data and safeguarded when superseded? - 34) Are backup files current and securely stored off-site? - 35) Are re-runs checked for the possibility of fraud, especially duplicate payments? # Appendix C: # **Security Configuration Management** # **Table of Contents** (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) - 1 Introduction - 2 Department of Health and Human Services (DHHS) Minimum Security Configuration Standards #### 1 Introduction Rev. 9, Issued: 06-20-08, Effective: 07-01-08, Implementation: 07-22-08) The Cyber Security Research and Development Act of 2002 (P.L. 107-305) requires the National Institute of Standards and Technology (NIST) to develop, and revise as necessary, a checklist setting forth settings and option selections that minimize the security risks associated with each computer hardware or software system that is, or is likely to become widely used within the Federal government. # **Department of Health and Human Services Minimum Security Configuration Standards** (Rev. 10, Issued: 07-17-09, Effective: 08-17-09, Implementation: 08-17-09) The Department of Health and Human Services (DHHS) is responsible for implementing and administering an information assurance and privacy program to protect its information resources, in compliance with applicable public laws, Federal regulations, and Executive Orders, including the Federal Information Security Management Act of 2002 (FISMA); the Office of Management and Budget (OMB) Circular A-130, Management of Federal Information Resources, dated November 28, 2000; and the Health Insurance Portability and Accountability Act of 1996 (HIPAA). The DHHS Minimum Security Configuration Standards were created as part of the DHHS Information Assurance and Privacy Program to supply standards for configuring Departmental Systems and Applications using Minimum Standard Configurations. At a minimum, CMS expects business partners to comply with the DHHS configuration standards described below. Table F-1. Windows 2000 Server Configuration Guide | Category | stole F-1. Windows 200
800-53 | Map | Action | |-----------------|--|------------------------------|--| | Access Controls | Access
Enforcement | AC-3 | Only allow Server
Administrators to Schedule
Tasks | | Access Controls | Access
Enforcement | AC-3 | Do Not Allow Automatic
Administrative Logon | | Access Controls | Access
Enforcement | AC-3 | Configure all disk volumes to use the NTFS file system | | Access Controls | Access
Enforcement | AC-3 | Set Unsigned Driver Installation
Behavior To "Warn but allow
installation" or "Do not allow
installation" | | Accounts | Account
Management | AC-2 | Rename Administrator Account | | Accounts | Account
Management | AC-2 | Rename and disable the Guest
Account | | Accounts | User Identification and Authentication | AC-3
AC-7
IA-2
IA-5 | Configure the system per 800-53 Account Policy Control Requirements | | Audit | Auditable Events | AU-2
AU-4
AU-5 | Configure the system per 800-53 Audit Control Requirements | | Logon | User Identification and Authentication | IA-2 | Configure the system to use an HHS accepted warning banner. | | Logon | User Identification and Authentication | <i>IA-2</i> | Do Not Allow System to be Shut
Down Without Having to Log On | | Logon | User Identification and Authentication | IA-2 | Enable CTRL+ALT+Delete Requirement for Logon | | Media | Remote Access | AC-17 | Restrict CD-ROM Access to
Administrators | | Media | Remote Access | AC-17 | Restrict Floppy Access to
Administrators | | Network Access | Remote Access | AC-17 | Digitally Encrypt Secure
Channel Data | | Network Access | Remote Access | AC-17 | Digitally Sign Client
Communication | | Network Access | Remote Access | AC-17 | Digitally Sign
Secure Channel
Data | | Network Access | Remote Access | AC-17 | Digitally Sign Server
Communication | | Network Access | Remote Access | AC-17 | Disable Dial-in access to the server unless required for the server role | | Category | 800-53 | Map | Action | |----------------|---|-------------|--| | Network Access | Remote Access | AC-17 | Disable Sending Unencrypted | | | | | Password to Connect to Third- | | | | | Party SMB Servers | | Network Access | Remote Access | AC-17 | Require Strong (Windows 2000 | | | | | or later) Session Key | | Network Access | Remote Access | AC-17 | Set LAN Manager Authentication | | | | | Level to use NTLMv2 | | Password | Access | AC-3 | Do Not Store Passwords Using | | Management | Enforcement | | Reversible Encryption | | Password | Authenticator | <i>IA-5</i> | Do Not Display Last User Name | | Management | Management | | in Logon Screen | | Patches | Flaw Remediation | SI-2 | Apply critical Operating System | | | | | security patches | | Patches | Flaw Remediation | SI-2 | Ensure That Before the System is | | | | | Loaded Onto an Operational | | | | | Network, Security Patches, | | | | | Service Packs, And Hot Fixes | | Permissions | 100000 | AC-3 | are all Tested | | Permissions | Access | AC-3 | Configure the system per 800-53 Access Enforcement Control | | | Enforcement | | Requirements for files/folders. | | Permissions | Access | AC-3 | Configure the system per 800-53 | | 1 emussions | Enforcement Enforcement | AC-3 | Access Enforcement Control | | | Enjorcement | | Requirements for registry keys. | | Registry | Least Functionality | <i>CM-7</i> | Disable Automatic Execution of | | Permission | Zeest T untertoritatity | CIVI | the System Debugger | | Registry | Least Functionality | <i>CM-7</i> | Disable automatic reboots after | | Permission | 200011000000000000000000000000000000000 | 01/1 / | a Blue Screen of Death | | Registry | Least Functionality | <i>CM-7</i> | Disable autoplay for new/current | | Permission | | | users | | Registry | Least Functionality | <i>CM-7</i> | Disable autoplay from any disk | | Permission | | | type, regardless of application | | Registry | Least Functionality | <i>CM-7</i> | Remove administrative shares on | | Permission | | | servers | | Registry | User Identification | <i>IA-2</i> | Disable Automatic Logon | | Permission | and Authentication | | | | Registry | Information | SC-4 | Suppress Dr. Watson Crash | | Permission | Remnants | | Dumps | | Registry | Denial of Service | SC-5 | Configure the system per 800-53 | | Permission | Protection | | Denial of Service Control | | | | | Requirements | | Service | Least Functionality | <i>CM-7</i> | Configure permissions for the | | | | | following services to give | | | | | Administrators 'Full Control' | | Category | 800-53 | Map | Action | |-------------|--|----------------------|--| | | | | and the System 'Read' and 'Start, Stop, and Pause.' Alerter Automatic Updates Background Intelligent Transfer Service (a.k.a. BITS) Clipbook Computer Browser Fax Service FTP Publishing Service IIS Admin Service Internet Connection Sharing Messenger NetMeeting Remote Desktop Sharing Remote Registry Service Routing and Remote Access Simple Mail Transfer Protocol (SMTP) Simple Network Management Protocol (SNMP) Service Simple Network Management Protocol (SNMP) Trap Telnet World Wide Web Publishing Services | | Smart Cards | User Identification and Authentication | IA-2 | Configure Smart Card Removal
Behavior | | User Rights | Access
Enforcement | AC-3
AU-8
AU-9 | Audit user rights assignments to ensure they are appropriately applied | Table F-2. Windows 2003 Server Configuration Guide | Category | 800-53 | Map | Action | |-----------------|--|------------------------------|--| | Access Controls | Access
Enforcement | AC-3 | Only allow Server
Administrators to Schedule | | Access Controls | Access
Enforcement | AC-3 | Tasks Do Not Allow Automatic Administrative Logon | | Access Controls | Access Enforcement | AC-3 | Configure all disk volumes to use the NTFS file system | | Access Controls | Access
Enforcement | AC-3 | Set Unsigned Driver Installation
Behavior To "Warn but allow
installation" or "Do not allow
installation" | | Accounts | Account
Management | AC-2 | Rename and enable
Administrator Account | | Accounts | Account
Management | AC-2 | Rename and disable the Guest
Account | | Accounts | User Identification and Authentication | AC-3
AC-7
IA-2
IA-5 | Configure the system per 800-53 Account Policy Control Requirements | | Accounts | Account
Management | AC-2 | Do not allow anonymous enumeration of SAM accounts | | Accounts | Account
Management | AC-2 | Do not allow anonymous enumeration of SAM accounts and shares | | Accounts | Account
Management | AC-2 | Disable anonymous SID/Name translation | | Accounts | Account
Management | AC-2 | Limit local account use of blank passwords to console logon only | | Audit | Auditable Events | AU-2
AU-4
AU-5 | Configure the system per 800-53 Audit Control Requirements | | Device | Session Lock | AC-11 | Disable allowing users undock without having to log on | | Logon | User Identification and Authentication | IA-2 | Configure the system to use an HHS accepted warning banner. | | Logon | User Identification and Authentication | IA-2 | Do Not Allow System to be Shut
Down Without Having to Log On | | Logon | User Identification and Authentication | <i>IA-2</i> | Enable CTRL+ALT+Delete Requirement for Logon | | Media | Remote Access | AC-17 | Restrict CD-ROM Access to Locally Logged-On User Only | | Media | Remote Access | AC-17 | Restrict Floppy Access to Locally Logged-On User Only | | Network Access | Category | 800-53 | Map | Action | |---|-------------------
--|--------------|---------------------------------------| | Network Access Account Management AC-2 Configure the sharing and security model for local accounts to Classic (Local users authenticate as themselves) Network Access Remote Access AC-17 Digitally Encrypt Secure Channel Data Network Access Remote Access AC-17 Digitally Sign Client Communication Network Access Remote Access AC-17 Digitally Sign Secure Channel Data Network Access Remote Access AC-17 Digitally Sign Secure Channel Data Network Access Remote Access AC-17 Digitally Sign Server Communication Network Access Remote Access AC-17 Digitally Sign Server Communication Network Access Remote Access AC-17 Disable Sending Unencrypted Password to Connect to Third-Party SMB Servers Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password hash value on next password with the password cond hash value on next password to configure LAN Manager Authentication Level to " | Network Access | Account | AC-2 | Disable letting Everyone | | Management Security model for local accounts to Classic (Local users authenticate as themselves) | | Management | | | | Network Access Remote Access AC-17 Digitally Encrypt Secure | Network Access | Account | AC-2 | | | Network Access Remote Access AC-17 Digitally Encrypt Secure Channel Data | | Management | | | | Network Access Remote Access AC-17 Digitally Encrypt Secure Channel Data Network Access Remote Access AC-17 Digitally Sign Client Communication Network Access Remote Access AC-17 Digitally Sign Secure Channel Data Network Access Remote Access AC-17 Digitally Sign Server Communication Network Access Remote Access AC-17 Digitally Sign Server Communication Network Access Remote Access AC-17 Require Strong (Windows 2000 or later) Session Key Network Access Remote Access AC-17 Disable Sending Unencrypted Password to Connect to Third-Pastry SMB Servers Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password hash value on next password hash value on next password hash value on next password hash value on next password hash value on next pass | | | | · · | | Network Access Remote AC-17 Restrict anonymous access to Named Pipes and Shares On on allow storage of credentials or .NET passports for network authentication Remonants Remote Access AC-17 Restrict Require Sexion Monager Authentication Level to "Send NTLMv2 response only) refuse LM" Reservable Encryption Reversible Remonance of Computer Account Password (Domain Controllers) Remonance of Computer Account Password (Domain Controllers) | 27 1 4 | | 4 6 15 | , | | Network Access Remote Access AC-17 Digitally Sign Client Communication Network Access Remote Access AC-17 Digitally Sign Secure Channel Data Network Access Remote Access AC-17 Digitally Sign Server Communication Network Access Remote Access AC-17 Require Strong (Windows 2000 or later) Session Key Network Access Remote Access AC-17 Disable Sending Unencrypted Password to Connect to Third-Party SMB Servers Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next v | Network Access | Remote Access | AC-17 | | | Network Access Remote Access AC-17 Digitally Sign Secure Channel Data | N7 1 A | D | 10.17 | | | Network Access Remote Access AC-17 Digitally Sign Secure Channel Data Network Access Remote Access AC-17 Digitally Sign Server Communication Network Access Remote Access AC-17 Disable Sending Unencrypted Password to Connect to Third-Party SMB Servers Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password hash value on next password change Network Security User Identification Authentication Integrity Integrity Password Authentication Integrity Password | Network Access | Remote Access | AC-1/ | | | Network Access Remote Access AC-17 Digitally Sign Server Communication | Notwork Assess | Dometa Access | AC 17 | | | Network Access Remote Access AC-17 Digitally Sign Server Communication Network Access Remote Access AC-17 Require Strong (Windows 2000 or later) Session Key Network Access Remote Access AC-17 Disable Sending Unencrypted Password to Connect to Third-Party SMB Servers Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password hash value on next password change Network Security User Identification and Authentication Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name in Logado Screen Management Management Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remedia | Network Access | Remote Access | AC-17 | | | Network Access Remote Access AC-17 Require Strong (Windows 2000 or later) Session Key | Natwork Access | Pamota Access | AC 17 | | | Network Access Remote Access AC-17 Require Strong (Windows 2000 or later) Session Key Network Access Remote Access AC-17 Disable Sending Unencrypted Password to Connect to Third-Party SMB Servers Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password change Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator Management IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator Management IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | Network Access | Kemole Access | AC-17 | 0 , 0 | | Network AccessRemote AccessAC-17Disable Sending Unencrypted Password to Connect to Third-Parry SMB ServersNetwork AccessRemote AccessAC-17Restrict anonymous access to Named Pipes and SharesNetwork AccessRemote AccessAC-17Configure system so that no
shares can be accessed anonymouslyNetwork AccessTransmission IntegritySC-8Do not allow storage of credentials or .NET passports for network authenticationNetwork SecurityInformation RemnantsSC-4Do not store LAN Manager password hash value on next password changeNetwork SecurityUser Identification and AuthenticationIA-2Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM"PasswordAccessAC-3Do Not Store Passwords Using Reversible EncryptionPasswordAuthenticatorIA-5Do Not Display Last User Name in Logon ScreenPasswordAuthenticatorIA-5Disable System Maintenance of Computer Account Password (Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | Network Access | Remote Access | AC-17 | | | Network Access Remote Access AC-17 Disable Sending Unencrypted Password to Connect to Third-Party SMB Servers Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password change Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | Tretwork fieless | Remote Hecess | 110 17 | _ | | Password to Connect to Third-Party SMB Servers | Network Access | Remote Access | AC-17 | | | Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password hash value on next password change Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | Tretwern Tecess | Ttemore Treeess | 110 17 | | | Network Access Remote Access AC-17 Restrict anonymous access to Named Pipes and Shares Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password change Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | | | | | | Network Access Remote Access AC-17 Configure system so that no shares can be accessed anonymously Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password change Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator Management IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator Management IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | Network Access | Remote Access | AC-17 | | | Shares can be accessed anonymously | | | | • | | Network AccessTransmission
IntegritySC-8Do not allow storage of
credentials or .NET passports
for network authenticationNetwork SecurityInformation
RemnantsSC-4Do not store LAN Manager
password hash value on next
password changeNetwork SecurityUser Identification
and AuthenticationIA-2Configure LAN Manager
Authentication Level to "Send
NTLMv2 response only\refuse
LM"Password
ManagementAccess
EnforcementAC-3Do Not Store Passwords Using
Reversible EncryptionPassword
ManagementAuthenticator
ManagementIA-5Do Not Display Last User Name
in Logon ScreenPassword
ManagementAuthenticator
ManagementIA-5Disable System Maintenance of
Computer Account Password
(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | Network Access | Remote Access | AC-17 | Configure system so that no | | Network Access Transmission Integrity SC-8 Do not allow storage of credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password change Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator Management IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator Management IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | | | | shares can be accessed | | Integrity credentials or .NET passports for network authentication Network Security Information Remnants SC-4 Do not store LAN Manager password hash value on next password change Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | | | | anonymously | | Network Security Information SC-4 Do not store LAN Manager password hash value on next password change | Network Access | Transmission | <i>SC</i> -8 | Do not allow storage of | | Network SecurityInformation
RemnantsSC-4Do not store LAN Manager
password hash value on next
password changeNetwork SecurityUser Identification
and AuthenticationIA-2Configure LAN Manager
Authentication Level to "Send
NTLMv2 response only\refuse
LM"Password
ManagementAccess
EnforcementAC-3Do Not Store Passwords Using
Reversible EncryptionPassword
ManagementAuthenticator
ManagementIA-5Do Not Display Last User Name
in Logon ScreenPassword
ManagementAuthenticator
ManagementIA-5Disable System Maintenance of
Computer Account Password
(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | | Integrity | | * * | | Remnantspassword hash value on next
password changeNetwork SecurityUser Identification
and AuthenticationIA-2Configure LAN Manager
Authentication Level to "Send
NTLMv2 response only\refuse
LM"Password
ManagementAccess
EnforcementAC-3Do Not Store Passwords Using
Reversible EncryptionPassword
ManagementAuthenticator
ManagementIA-5Do Not Display Last User Name
in Logon ScreenPassword
ManagementAuthenticator
ManagementIA-5Disable System Maintenance of
Computer Account Password
(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | | | | <i>y</i> | | Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | Network Security | · · | SC-4 | e e e e e e e e e e e e e e e e e e e | | Network Security User Identification and Authentication IA-2 Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access LM" Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator Management IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | | Remnants | | * | | and Authentication Authentication Level to "Send NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name in Logon Screen Password Authenticator IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | | | | | | NTLMv2 response only\refuse LM" Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not
Display Last User Name in Logon Screen Password Authenticator IA-5 Disable System Maintenance of Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | Network Security | • | <i>IA-2</i> | | | Password Access AC-3 Do Not Store Passwords Using Reversible Encryption Password Authenticator IA-5 Do Not Display Last User Name In Logon Screen Password Authenticator IA-5 Disable System Maintenance of Management Management Computer Account Password (Domain Controllers) Patches Flaw Remediation SI-2 Apply critical Operating System | | and Authentication | | | | Password
ManagementAccess
EnforcementAC-3
Reversible EncryptionDo Not Store Passwords Using
Reversible EncryptionPassword
ManagementAuthenticator
ManagementIA-5
IA-5Do Not Display Last User Name
in Logon ScreenPassword
ManagementAuthenticator
ManagementIA-5
Computer Account Password
(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | | | | = | | ManagementEnforcementReversible EncryptionPasswordAuthenticatorIA-5Do Not Display Last User NameManagementManagementin Logon ScreenPasswordAuthenticatorIA-5Disable System Maintenance ofManagementComputer Account Password(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | Daggword | Aggann | 10.2 | | | Password
ManagementAuthenticator
ManagementIA-5Do Not Display Last User Name
in Logon ScreenPassword
ManagementAuthenticator
ManagementIA-5Disable System Maintenance of
Computer Account Password
(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | | | AC-3 | _ | | Managementin Logon ScreenPasswordAuthenticatorIA-5Disable System Maintenance of
Computer Account Password
(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | | | ΙΔ_5 | | | Password
ManagementAuthenticator
ManagementIA-5Disable System Maintenance of
Computer Account Password
(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | | | IA-J | * * | | ManagementComputer Account Password
(Domain Controllers)PatchesFlaw RemediationSI-2Apply critical Operating System | | | IA-5 | Š | | Patches Comain Controllers Flaw Remediation SI-2 Apply critical Operating System | | | 111 5 | | | Patches Flaw Remediation SI-2 Apply critical Operating System | T. Torrow Contont | The state of s | | • | | | Patches | Flaw Remediation | SI-2 | | | | | | ~ - | security patches | | Category | 800-53 | Мар | Action | |------------------------|---------------------------------|------|--| | Patches | Flaw Remediation | SI-2 | Ensure That Before the System is
Loaded Onto an Operational
Network, Security Patches,
Service Packs, And Hot Fixes
are all Tested | | Permissions | Access
Enforcement | AC-3 | Configure the system per 800-53 Access Enforcement Control Requirements for files/folders. | | Permissions | Access
Enforcement | AC-3 | Configure the system per 800-53 Access Enforcement Control Requirements for registry keys. | | Registry
Permission | Denial of Service
Protection | SC-5 | Configure the system per 800-53 Denial of Service / Network Security Control Requirements | | Service | Least Functionality | CM-7 | Configure permissions for the following services to give Administrators 'Full Control' and the System 'Read' and 'Start, Stop, and Pause.' Alerter (Alerter) Client Service for NetWare (NWCWorkstation) Clipbook (ClipSrv) Fax Service (Fax) File Replication (NtFrs) File Server for Macintosh (MacFile) FTP Publishing Service (MSFtpsvc) Help and Support (helpsvc) HTTP SSL (HTTPFilter) IIS Admin Service (IISADMIN) Indexing Service (cisvc) License Logging Service (LicenseService) Messenger (Messenger) Microsoft POP3 Service NetMeeting Remote Desktop Sharing (mnmsrvc) Network Connections Network News Transport Protocol (NNTP) (NntpSvc) Print Server for Macintosh (MacPrint) Print Spooler (Spooler) | | Category | 800-53 | Map | Action | |------------------------|-----------------------|----------------------|---| | | | | Remote Access Auto Connection Manager (RasAuto) Remote Access Connection Manager (RasMan) Remote Administration Service Remote Desktop Help Session Manager (RDSessMgr) Remote Installation (BINLSVC) Remote Procedure Call (RPC) Locator (RpcLocator) Remote Registry Service (RemoteRegistry) Remote Server Manager (AppMgr) Remote Server Monitor (Appmon) Remote Storage Notification (Remote_Storage_User_Link) Remote Storage Server (Remote_Storage_Server) Simple Mail Transfer Protocol (SMTP) (SMTPSVC) SNMP Service (SNMP) SNMP Trap Service (SNMPTRAP) Telephony (TapiSrv) Telnet (TlntSvr) Terminal Services (TermService) Trivial FTP Daemon (tftpd) Wireless Configuration (WZCSVC) World Wide Web Publishing Services (W3SVC) | | Service | Least Functionality | CM-7 | Review all services for proper configuration and disable unneeded services | | Registry
Permission | Least Functionality | <i>CM-7</i> | Remove administrative shares on servers | | User Rights | Access
Enforcement | AC-3
AU-8
AU-9 | Audit user rights assignments to ensure they are appropriately applied | Table F-3. Windows 2000 Professional Configuration Guide | | e r - 5. Windows 2000 P | | | |--|--|------------------|--| | Category | 800-53 | Map | Action | | Access Controls | Access | <i>AC-3</i> | Do Not Allow Automatic | | | Enforcement | | Administrative Logon | | Access Controls | Access | <i>AC-3</i> | Configure all disk volumes to use | | | Enforcement | | the NTFS file system | | Access Controls | Access | <i>AC-3</i> | Enable account lockout after a | | | Enforcement | | specific amount of time | | Access Controls | Access | <i>AC-3</i> | Set Unsigned Driver Installation | | | Enforcement | | Behavior To "Warn but allow | | | | | installation" or "Do not allow | | | | | installation" | | Accounts | Account | <i>AC-2</i> | Rename Administrator Account | | | Management | | | | Accounts | Account | <i>AC-2</i> | Rename and disable the Guest | | | Management | | Account | | Accounts | User Identification | <i>AC-3</i> | Configure the system per 800-53 | | | and Authentication | <i>AC-7</i> | Account Policy Control | | | | <i>IA-2</i> | Requirements | | | | <i>IA-5</i> | | | Audit | Auditable Events | AU-2 | Configure the system per 800-53 | | | | AU-4 | Audit Control Requirements | | | | AU-5 | | | Logon | User Identification | <i>IA-2</i> | Configure the system to use an | | | and Authentication | | HHS accepted warning banner. | | Logon | User Identification | <i>IA-2</i> | Do Not Allow System to be Shut | | | and Authentication | | Down Without Having to Log On | | Logon | User Identification | <i>IA-2</i> | Enable CTRL+ALT+Delete | | | and Authentication | | Requirement for Logon | | Media | Remote Access | AC-17 | Restrict CD-ROM Access to | | | | | Locally Logged-On User Only | | Media | Remote Access | AC-17 | Restrict Floppy Access to | | | | | Locally Logged-On User Only | | Network Access | Remote Access | AC-17 | Digitally Encrypt Secure | | | | | Channel Data | | Network Access | Remote Access | AC-17 | Digitally Sign Client | | | | | Communication | | Network Access | Remote Access | AC-17 | Digitally Sign Secure Channel | | | | | Data | | Network Access | Remote Access | AC-17 | Digitally Sign Server | | | | | Communication | | Password | Authenticator | <i>IA-5</i> | Do Not Display Last User Name | | Management | Management | | in Logon Screen | | Password | Authenticator | <i>IA-5</i> | Domain Members: Disable | | Management | Management | | machine account password | | Network Access Network Access Password Management Password | Remote Access Remote Access Authenticator Management Authenticator | AC-17 AC-17 IA-5 | Communication Digitally Sign Secure Channel Data Digitally Sign Server Communication Do Not Display Last User Name in Logon Screen Domain Members: Disable | | Category | 800-53 | Map | Action | |------------------------|--|-------------
---| | | | | changes | | Patches | Flaw Remediation | SI-2 | Service Pack and Security Updates Test all software and patch updates Install all Major Service Packs and Security Updates Install all critical security updates as issued by the software developer | | Registry
Permission | Least Functionality | CM-7 | Disable CD Autorun | | Registry
Permission | User Identification and Authentication | <i>IA-2</i> | Disable Automatic Logon | | Service | Least Functionality | CM-7 | Configure permissions for the following services to give Administrators 'Full Control' and the System 'Read' and 'Start, Stop, and Pause.' Alerter Clipbook Computer Browser Fax Service FTP Publishing Service IIS Admin Service Indexing Service Messenger Net Logon Network DDE Share Database Manager Network Dynamic Data Exchange (DDE) Remote Desktop Help Session Manager Remote Registry Service Routing and Remote Access Simple Mail Transfer Protocol (SMTP) Simple Network Management Protocol (SNMP) Service Simple Network Management Protocol (SNMP) Trap SSDP Discovery Service Task Scheduler | | Category | 800-53 | Map | Action | |------------------|-----------------------------|-------|---| | | | | Telnet Terminal Services Universal Plug and Play Device Host World Wide Web Publishing Services | | Service | Least Functionality | CM-7 | Disable all services that do not directly support the role of the workstation | | Accounts | Account
Management | AC-2 | Do not allow anonymous enumeration of SAM accounts | | Accounts | Account Management | AC-2 | Do not allow anonymous
enumeration of SAM shares | | Accounts | Account
Management | AC-2 | Disable anonymous SID/Name translation | | Device | Least Functionality | CM-7 | Disable unused networking interfaces | | Device | Session Lock | AC-11 | Disable allowing users undock without having to log on | | Logon | System Use
Notification | AC-8 | Set Message Text for Users
Attempting to Log On | | Network Access | Account
Management | AC-2 | Disable letting Everyone permissions apply to anonymous users | | Network Access | Account
Management | AC-2 | Configure the sharing and security model for local accounts to Classic (Local users authenticate as themselves) | | Network Access | Remote Access | AC-17 | Restrict anonymous access to
Named Pipes and Shares | | Network Access | Remote Access | AC-17 | Disable Dial-in access to the workstation | | Network Access | Remote Access | AC-17 | Require Strong (Windows 2000 or later) Session Key | | Network Access | Transmission
Integrity | SC-8 | Do not allow storage of credentials or .NET passports for network authentication | | Network Security | Authenticator
Management | IA-5 | Configure LDAP client signing requirements to Negotiate Signing | | Network Security | Information
Remnants | SC-4 | Do not store LAN Manager
password hash value on next
password change | | Category | 800-53 | Map | Action | |------------------------|--|----------------------|--| | Network Security | User Identification and Authentication | IA-2 | Configure LAN Manager Authentication Level to "Send NTLMv2 response only\refuse LM" | | Password | Access | AC-3 | Do Not Store Passwords Using | | Management | Enforcement | | Reversible Encryption | | Password | Authenticator | <i>IA-5</i> | Prevent System Maintenance of | | Management | Management | | Computer Account Password | | Patches | Flaw Remediation | SI-2 | Apply critical Operating System security patches | | Permissions | Access
Enforcement | AC-3 | Configure the system per 800-53 Access Enforcement Control Requirements for files/folders. | | Permissions | Access
Enforcement | AC-3 | Configure the system per 800-53
Access Enforcement Control
Requirements for registry keys. | | Registry
Permission | Least Functionality | CM-7 | Disable Automatic Execution of the System Debugger | | Registry
Permission | Least Functionality | <i>CM-7</i> | Disable automatic reboots after
a Blue Screen of Death | | Registry
Permission | Least Functionality | <i>CM-7</i> | Disable autoplay for new/current users | | Registry
Permission | Information
Remnants | SC-4 | Disable Dr. Watson Crash
Dumps | | Registry
Permission | Denial of Service
Protection | SC-5 | Configure the system per 800-53 Denial of Service Control Requirements | | Restricted Users | Access
Enforcement | AC-3 | Remove all Power Users, add as needed | | User Rights | Access
Enforcement | AC-3
AU-8
AU-9 | Audit user rights assignments to ensure they are appropriately applied | Table F-4. Windows XP Professional Configuration Guide | Category | 800-53 | Map | Action | |-----------------|---------------------|--------------|-----------------------------------| | Access Controls | Access | AC-3 | Do Not Allow Automatic | | | Enforcement | | Administrative Logon | | Access Controls | Access | <i>AC-3</i> | Configure all disk volumes to use | | | Enforcement | | the NTFS file system | | Access Controls | Access | <i>AC-3</i> | Enable account lockout after | | | Enforcement | | specific length of time | | Access Controls | Access | <i>AC-3</i> | Set Unsigned Driver Installation | | | Enforcement | | Behavior To "Warn but allow | | | | | installation" or "Do not allow | | | | | installation" | | Accounts | Account | <i>AC-2</i> | Rename Administrator Account | | 4 | Management | 1.0.0 | | | Accounts | Account | <i>AC-2</i> | Rename and disable the Guest | | 4 | Management | 100 | Account | | Accounts | User Identification | AC-3 | Configure the system per 800-53 | | | and Authentication | AC-7 | Account Policy Control | | | | IA-2 | Requirements | | A J.: 4 | Auditable Events | IA-5 | C | | Audit | Auaitable Events | AU-2
AU-4 | Configure the system per 800-53 | | | | AU-4
AU-5 | Audit Control Requirements | | Logon | User Identification | IA-2 | Configure the system to use an | | Logon | and Authentication | IA-2 | HHS accepted warning banner. | | Logon | User Identification | <i>IA-2</i> | Do Not Allow System to be Shut | | Logon | and Authentication | IA-Z | Down Without Having to Log On | | Logon | User Identification | <i>IA-2</i> | Enable CTRL+ALT+Delete | | Logon | and Authentication | 171-2 | Requirement for Logon | | Media | Remote Access | AC-17 | Restrict CD-ROM Access to | | Media | Remote Heeess | 710 17 | Locally Logged-On User Only | | Media | Remote Access | AC-17 | Restrict Floppy Access to | | 1,100,000 | | 110 17 | Locally Logged-On User Only | | Network Access | Remote Access | AC-17 | Digitally Encrypt Secure | | | | | Channel Data | | Network Access | Remote Access | AC-17 | Digitally Sign Client | | | | | Communication | | Network Access | Remote Access | AC-17 | Digitally Sign Secure Channel | | | | | Data Data | | Network Access | Remote Access | AC-17 | Digitally Sign Server | | | | | Communication | | Network Access | Remote Access | AC-17 | Disable Sending Unencrypted | | | | | Password to Connect to Third- | | | | | Party SMB Servers | | Category | 800-53 | Map | Action | |------------|---------------------|-------------|-----------------------------------| | Password | Authenticator | <i>IA-5</i> | Do Not Display Last User Name | | Management | Management | | | | Password | Authenticator | <i>IA-5</i> | Mask password text fields | | Management | Management | | | | Password | Authenticator | <i>IA-5</i> | Domain Members: Disable | | Management | Management | | Machine Account Password | | | | | Changes | | Patches | Flaw Remediation | <i>SI-2</i> | Service Packs and Security | | | | | Updates | | | | | Test all software and patch | | | | | updates | | | | | Install all Major Service Packs | | | | | and Security Updates | | | | | Install all critical security | | | | | updates as issued by the software | | | | | developer | | Registry | Least Functionality | <i>CM-7</i> | Disable automatic execution of | | Permission | | | CD applications | | Registry | Least Functionality | <i>CM-7</i> | Disable CD Autorun | | Permission | | | | | Registry | User Identification | <i>IA-2</i> | Disable Automatic Logon | | Permission | and Authentication | | | | Service | Least Functionality | <i>CM-7</i> | Configure permissions for the | | | | | following services to give | | | | | Administrators 'Full Control' | | | | | and the System 'Read' and 'Start, | | | | | Stop, and Pause.' | | | | | Alerter | | | | | Clipbook | | | | | Computer Browser | | | | | Fax Service | | | | | FTP Publishing Service | | | | | IIS Admin Service | | | | | Indexing Service | | | | | Messenger | | | | | Net Logon | | | | | NetMeeting Remote Desktop | | | | | Sharing | | | | | Network DDE Share Database | | | | | Manager | | | | | Network Dynamic Data | | | | | Exchange (DDE) | | | | | Remote Desktop Help Session | | | | | Manager | | Category | 800-53 | Map | Action | |----------|---------------------|-------------
---| | | | | Remote Registry Service Routing and Remote Access Simple Mail Transfer Protocol (SMTP) Simple Network Management Protocol (SNMP) Service Simple Network Management Protocol (SNMP) Trap SSDP Discovery Service Task Scheduler Telnet Terminal Services Universal Plug and Play Device Host World Wide Web Publishing Services | | Service | Least Functionality | <i>CM-7</i> | Disable all services that do not directly support the role of the workstation | Table F-5. Windows NT Configuration Guide | Category | 800-53 | Map | Action | |-----------------|---------------------|-------------|------------------------------------| | Access Controls | Access | AC-3 | Configure all disk volumes to use | | | Enforcement | | the NTFS file system | | Access Controls | Access | AC-3 | Restrict print driver installation | | | Enforcement | | to administrators. | | Accounts | Account | <i>AC-2</i> | Disable the Null User account | | | Management | | | | Accounts | Account | <i>AC-2</i> | Rename Administrator Account | | | Management | | | | Accounts | Account | <i>AC-2</i> | Rename and disable the Guest | | | Management | | Account | | Accounts | User Identification | AC-3 | Configure the system per 800-53 | | | and Authentication | <i>AC-7</i> | Account Policy Control | | | | <i>IA-2</i> | Requirements | | | | <i>IA-5</i> | | | Audit | Auditable Events | AU-2 | Configure the system per 800-53 | | | | AU-4 | Audit Control Requirements | | | | AU-5 | | | Logon | User Identification | <i>IA-2</i> | Do Not Allow System to be Shut | | | and Authentication | | Down Without Having to Log On | | Logon | User Identification | <i>IA-2</i> | Configure the system to use an | | | and Authentication | | HHS accepted warning banner. | | Network Access | Remote Access | AC-17 | Configure the system to use | | | | | NTLM v2 authentication to | | | | | protect authenticator with | | | | | encryption. | | Registry | User Identification | <i>IA-2</i> | Disable Automatic Logon | | Permission | and Authentication | | | | User Rights | Access | <i>AC-3</i> | Audit user rights assignments to | | | Enforcement | <i>AU-8</i> | ensure they are appropriately | | | | <i>AU-9</i> | applied | Table F-6. Solaris Configuration Guide | Category | 800-53 | arıs Conjigur
<mark>Map</mark> | Action | |---------------------|-------------------------|-----------------------------------|---| | Accounts / Access | | AC-2 | | | Accounts / Access | Account | AC-2 | Lock system accounts to prevent them from being used to log in to | | | Management | | the system | | Accounts / Access | Account | AC-2 | No '.' (current working | | Accounts / Access | Management | AC-2 | directory) or group/world | | | Management | | writable files exist in root's | | | | | \$PATH. | | Accounts / Access | Account | AC-2 | Configure the system per 800-53 | | Ticcounts / Ticcess | Management | 110 2 | Account Policy Control | | | | | Requirements. | | Accounts / Access | Account | AC-2 | Install TCP Wrappers | | | Management | | | | Accounts / Access | Account | AC-2 | No '.' or group/world-writable | | | Management | | directory in root \$PATH | | Accounts / Access | Account | AC-2 | No user dot-files should be | | | Management | | group/world writable | | Accounts / Access | Account | AC-2 | Remove user .netrc files | | | Management | | | | Accounts / Access | Account | AC-2 | Set "mesg n" as default for all | | | Management | | users | | Accounts / Access | Account | <i>AC-2</i> | Set default group for root | | | Management | | account | | Accounts / Access | Account | <i>AC-2</i> | Set default UMASK for users, | | | Management | | directories, and files to meet the | | | | | needs of the system | | Accounts / Access | Account | AC-2 | Verify no legacy '+' entries exist | | | Management | | in password, shadow, and group | | | | 4.5.2 | files | | Accounts / Access | Account | AC-2 | Verify that no UID 0 accounts | | | Management | 4.6.2 | exist other than root | | Accounts / Access | Access | AC-3 | Add 'logging' option to root file | | A | Enforcement | 4.6.2 | system | | Accounts / Access | Access | AC-3 | Add 'nosuid' option to | | A / A | Enforcement | 4.C. 2 | /etc/rmmount.conf | | Accounts / Access | Access | AC-3 | Create /etc[/ftpd]/ftpusers | | Accounts / Access | Enforcement | AC-3 | Disable "nobody" googs for | | Accounts / Access | Access
Enforcement | AC-3 | Disable "nobody" access for secure RPC | | Accounts / Access | Access | AC-3 | Disable XDMCP port | | Accounts / Access | Enforcement Enforcement | AC-3 | Disdute ADMCI port | | Accounts / Access | Access | AC-3 | Prevent Syslog from accepting | | TICCOMIS / TICCESS | Enforcement | 110-3 | messages from network (except | | | Zigorcemeni | | for Central Log Server) | | Category | 800-53 | Map | Action | |------------------------|--|------|--| | Accounts / Access | Access
Enforcement | AC-3 | Remove rhosts support in pam | | Accounts / Access | Access
Enforcement | AC-3 | Remove empty crontab files and restrict file permissions to authorized users | | Accounts / Access | Access
Enforcement | AC-3 | Restrict at/cron to authorized users | | Accounts / Access | Access
Enforcement | AC-3 | Restrict root logins to system console | | Accounts / Access | Access
Enforcement | AC-3 | Run fix-modes | | Accounts / Access | Access
Enforcement | AC-3 | Set default locking screensaver timeout | | Accounts / Access | Access
Enforcement | AC-3 | Set EEPROM security-mode and log failed access | | Accounts / Access | Access
Enforcement | AC-3 | Disable or configure the sadmind service to use strong authentication | | Accounts / Access | System Use
Notification | AC-8 | Change default greeting string for Sendmail | | Accounts / Access | System Use
Notification | AC-8 | Create warnings for FTP daemon | | Accounts / Access | System Use
Notification | AC-8 | Create warnings for GUI-based logins | | Accounts / Access | System Use
Notification | AC-8 | Create warnings for telnet daemon (if telnet is being used) | | Auditing | Auditable Events | AU-2 | Configure the system per 800-53
Audit Control Requirements. | | Logon | User Identification and Authentication | IA-2 | Configure the system to use an HHS accepted warning banner. | | Installation / Patches | Transmission
Integrity | SC-8 | Utilize Secure Shell (SSH) for remote logins and file transfers. | | Installation / Patches | Flaw Remediation | SI-2 | Install SSH | | Patches | Flaw Remediation | SI-2 | Apply critical Operating System security patches | | Patches | Flaw Remediation | SI-2 | Ensure That Before the System is
Loaded Onto an Operational
Network, Security Patches,
Service Packs, And Hot Fixes
are all Tested | | Misc / Tuning | Information Flow
Enforcement | AC-4 | Enable stack protection | | Category | 800-53 | Map | Action | |---------------|------------------------------------|-------------|---| | Misc / Tuning | Information Flow
Enforcement | AC-4 | Restrict core dumps to protected directory | | Misc / Tuning | Information Flow
Enforcement | AC-4 | Use better TCP sequence numbers | | Auditing | Protection of Audit
Information | AU-9 | Prevent the system from accepting syslog messages from the network. | | Services | Least Functionality | <i>CM-7</i> | Disable X-Windows | | Misc / Tuning | Least Functionality | CM-7 | Configure the system per 800-53 File Permissions/Access Control Requirements. | | Misc / Tuning | Least Functionality | <i>CM-7</i> | Restrict NFS client requests to privileged ports | | Services | Least Functionality | <i>CM-7</i> | Disable boot services | | Services | Least Functionality | CM-7 | Disable email server, (if system does not function as email server) | | Services | Least Functionality | <i>CM-7</i> | Disable inetd | | Services | Least Functionality | <i>CM-7</i> | Disable login prompts on serial ports | | Services | Least Functionality | <i>CM-7</i> | Disable unused boot services | | Services | Least Functionality | <i>CM-7</i> | Disable automount daemon | | Services | Least Functionality | <i>CM-7</i> | Disable FTP | | Services | Least Functionality | <i>CM-7</i> | Disable GSS daemon | | Services | Least Functionality | <i>CM-7</i> | Disable Kerberos-related daemons | | Services | Least Functionality | <i>CM-7</i> | Disable NFS server processes | | Services | Least Functionality | <i>CM-7</i> | Disable printer service | | Services | Least Functionality | <i>CM-7</i> | Disable removable media daemon | | Services | Least Functionality | <i>CM-7</i> | Disable rlogin/rsh/rcp | | Services | Least Functionality | <i>CM-7</i> | Disable rquotad | | Services | Least Functionality | <i>CM-7</i> | Disable SNMP | | Services | Least Functionality | <i>CM-7</i> | Disable SUN Volume Manager daemons | | Services | Least Functionality | <i>CM-7</i> | Disable telnet | | Category | 800-53 | Map | Action | |-------------------|-----------------------------|-------------|---| | Services | Least Functionality | <i>CM-7</i> | Disable TFTP | | Services | Least Functionality | <i>CM-7</i> | Disable the LDAP cache manager | | Services | Least Functionality | <i>CM-7</i> | Disable the printer daemons | | Services | Least Functionality | CM-7 | Disable the volume manager | | Services | Least Functionality | CM-7 | Disable
Windows-compatibility | | Services | Least Functionality | <i>CM-7</i> | Disable other RPC-based services | | Accounts / Access | Authenticator
Management | IA-5 | No "+" entries should exist in /etc/passwd or /etc/group. | Table F-7. HP-UX Configuration Guide | Category | 800-53 | Map | Action | |-------------------|------------------------------------|------|--| | Accounts / Access | Account
Management | AC-2 | Configure the system per 800-53
Account Policy Control
Requirements. | | Accounts / Access | Account
Management | AC-2 | Lock system accounts to prevent
them from being used to log in to
the system | | Accounts / Access | Account
Management | AC-2 | No '.' (current working directory) or group/world writable files exist in root's \$PATH. | | Accounts / Access | Account
Management | AC-2 | Remove user .netrc files | | Accounts / Access | Account
Management | AC-2 | Install TCP Wrappers | | Accounts / Access | Account
Management | AC-2 | Set "mesg n" as default for all users | | Accounts / Access | Account
Management | AC-2 | Set default group for root account | | Accounts / Access | Access
Enforcement | AC-3 | Create the /etc/[ftpd]/ftpusers file. | | Accounts / Access | Access
Enforcement | AC-3 | Cron and At use is restricted to authorized users. | | Accounts / Access | Access
Enforcement | AC-3 | Root logins are restricted to the system console only. | | Accounts / Access | Access
Enforcement | AC-3 | The root account is the only account with UID 0. | | Accounts / Access | Access
Enforcement | AC-3 | Set default UMASK for users,
directories, and files to meet the
needs of the system | | Accounts / Access | Information Flow Enforcement | AC-4 | Install TCP Wrappers to limit network access to the system. | | Accounts / Access | System Use
Notification | AC-8 | Create warnings for GUI-based logins, FTP logins, and terminal-session logins | | Accounts / Access | Authenticator
Management | IA-5 | No "+" entries should exist in /etc/passwd or /etc/group. | | Auditing | Auditable Events | AU-2 | Configure the system per 800-53
Audit Control Requirements. | | Auditing | Protection of Audit
Information | AU-9 | Unless the host is functioning as a syslog server, prevent the system from accepting syslog messages from the network. | | Category | <i>800-53</i> | Map | Action | |----------------|---------------------|--------------|---| | Installation / | Transmission | <i>SC</i> -8 | Utilize Secure Shell (SSH) for | | Patches | Integrity | | remote logins and file transfers. | | Patches | Flaw Remediation | <i>SI-2</i> | Apply critical Operating System | | | | | security patches | | Patches | Flaw Remediation | <i>SI-2</i> | Ensure That Before the System is | | | | | Loaded Onto an Operational | | | | | Network, Security Patches, | | | | | Service Packs, And Hot Fixes | | | T 0 1 71 | 1.0.1 | are all Tested | | Misc / Tuning | Information Flow | AC-4 | Kernel Tuning - Enable stack | | 7.6 (T.) | Enforcement | 1.0.1 | protection | | Misc / Tuning | Information Flow | AC-4 | Kernel Tuning - Restrict core | | | Enforcement | 1 ~ 1 | dumps to protected directory | | Misc / Tuning | Information Flow | AC-4 | Kernel Tuning - Use better TCP | | 1.6: /E : | Enforcement | C1 / 7 | sequence numbers | | Misc / Tuning | Least Functionality | <i>CM-7</i> | Configure the system per 800-53 | | | | | File Permissions/Access Control | | M: /T : | T C C | CM 7 | Requirements. | | Misc / Tuning | Least Functionality | <i>CM-7</i> | Kernel Tuning - Restrict NFS | | | | | client requests to privileged | | Services | Remote Access | AC-17 | Disable r commands (rlogin | | Services | Kemole Access | AC-17 | Disable r-commands (rlogin, rcp, remsh) unless necessary. | | Services | Remote Access | AC-17 | Disable the Trivial File Transfer | | Services | Remote Access | AC-17 | Protocol (TFTP). TFTP is | | | | | normally used to boot diskless | | | | | workstations over the network. | | Services | Least Functionality | AC-17 | Minimize boot services such as: | | | | | BIND | | | | | inetd | | | | | printer daemons | | | | | GUI logins | | | | | web servers | | | | | RPC-based services | | Services | Remote Access | AC-17 | Prevent connections to serial | | | | | ports. | | Services | Least Functionality | <i>CM-7</i> | Disable the Simple Network | | | | | Management Protocol (SNMP) if | | | | | it is not used for remote | | | | | monitoring and management of | | g · | T , T | CM 7 | TCP/IP devices. | | Services | Least Functionality | <i>CM-7</i> | Disable the xdmcp port. | | Services | Least Functionality | <i>CM-7</i> | If the system has an e-mail | | | | | | | Category | 800-53 | Map | Action | |----------|--|-------------|--| | | | | server that must be used, ensure it does not give out information about itself. | | Services | Least Functionality | <i>CM-7</i> | Minimize inetd network services. | | Services | Least Functionality | <i>CM-7</i> | Remove .rhosts and .netrc files from the system. | | Services | Least Functionality | <i>CM-7</i> | Unless the system is used as a NFS server, disable the Network File System (NFS) server and client daemons. | | Services | Least Functionality | CM-7 | Unless the system is used as a
NIS Server, disable the Network
Information Service (NIS)
processes. | | Services | Least Functionality | <i>CM-7</i> | Disable X-Windows | | Logon | User Identification and Authentication | <i>IA-2</i> | Configure the system to use an HHS accepted warning banner. | Table F-8. RedHat Linux Configuration Guide | Category | <i>800-53</i> | Map | Action | |------------------------|----------------------------|------|--| | Accounts / Access | Account
Management | AC-2 | No '.' (current working directory) or group/world writable files exist in root's \$PATH. | | Accounts / Access | Account
Management | AC-2 | Install TCP Wrappers | | Accounts / Access | Account
Management | AC-2 | Remove user .netrc files | | Accounts / Access | Account
Management | AC-2 | Set "mesg n" as default for all users | | Accounts / Access | Account
Management | AC-2 | Set default group for root account | | Accounts / Access | Account
Management | AC-2 | Verify that no UID 0 accounts exist other than root | | Accounts / Access | Access
Enforcement | AC-3 | Set user home directories to be as restrictive as possible | | Accounts / Access | Access
Enforcement | AC-3 | Set Account Expiration Parameters On Active Accounts | | Accounts / Access | Access
Enforcement | AC-3 | Require Authentication For Single-User Mode | | Accounts / Access | Access
Enforcement | AC-3 | Remove rhosts support in pam | | Accounts / Access | Access
Enforcement | AC-3 | Remove empty crontab files and restrict file permissions to authorized users | | Accounts / Access | Access
Enforcement | AC-3 | Restrict at/cron to authorized users | | Accounts / Access | Access
Enforcement | AC-3 | Restrict root logins to system console | | Accounts / Access | Access
Enforcement | AC-3 | Set LILO/GRUB Password | | Accounts / Access | System Use
Notification | AC-8 | Set a warning banner for console and GUI based logins. | | Auditing | Auditable Events | AU-2 | Configure the system per 800-53 Audit Control Requirements. | | Auditing | Auditable Events | AU-2 | Enable system accounting (Install the sysstat package if needed). | | Installation / Patches | Transmission
Integrity | SC-8 | Utilize Secure Shell (SSH) for remote logins and file transfers. | | Patches, | Flaw Remediation | SI-2 | Apply critical Operating System security patches | | Category | 800-53 | Map | Action | |-------------------|--|-------------|--| | Misc / Tuning | Information Flow
Enforcement | AC-4 | Deny all network access to the system via hosts.deny; Explicitly allow network connections, either all services selected ones, from the local network and selected hosts via hosts.allow | | Misc / Tuning | Information Flow
Enforcement | AC-4 | Add ' nosuid' and ' nodev' Option
For Removable Media In
/etc/fstab | | Auditing | Protection of Audit
Information | AU-9 | Unless the host is functioning as a syslog server, prevent the system from accepting syslog messages from the network. | | Misc / Tuning | Least Functionality | <i>CM-7</i> | Set default UMASK for users,
directories, and files to meet the
needs of the system | | Misc / Tuning | Least Functionality | <i>CM-7</i> | Disable Core Dumps | | Services | Least Functionality | <i>CM-7</i> | Disable xinetd if none of its services are used | | Services | Least Functionality | <i>CM-7</i> | Disable Sendmail | | Services | Least Functionality | <i>CM-7</i> | Disable GUI Logon | | Services | Least Functionality | <i>CM-7</i> | Disable X-Windows | | Services | Least Functionality | <i>CM-7</i> | Disable standard boot services that do not support the role of the system | | Services | Least Functionality | <i>CM-7</i> | Turn off standard services except those needed for the system's role. | | Logon | User Identification and Authentication | <i>IA-2</i> | Configure the system to use an HHS accepted warning banner. | | Accounts / Access | Authenticator
Management | IA-5 | No "+" entries should exist in /etc/passwd or /etc/group. | Table F-9. Oracle Configuration Guide | | Table F-9. Oracle | | | |
------------------------|--------------------|------|---|--| | Category | <i>800-53</i> | Map | Action | | | Accounts | Access Enforcement | AC-2 | Depending on the Oracle version specific environment, on the default accounts, drop the user, lock the user account, or change the default password. | | | Accounts | Access Enforcement | AC-2 | Ensure that the SYS and SYSTEM account passwords are changed to a secure password from the defaults of change_on_install and manager. | | | Accounts | Access Enforcement | AC-3 | To reduce the risk of unauthorized access, do not hardcode usernames and passwords in application source code. | | | Password
Management | Access Enforcement | AC-3 | Do not store passwords in clear text in Oracle tables. | | | Password
Management | Access Enforcement | AC-3 | Passwords for batch processes must not be a command line parameter or an environment variable. | | | Password
Management | Access Enforcement | AC-3 | Whenever utilizing silent installs, i.e., Oracle Installer, ensure configuration files do not contain password values after the installation completes. | | | Access Controls | Access Enforcement | AC-3 | Set all default account passwords to non-default strong passwords. When installed, some third party applications create well-known default accounts in an Oracle database. The default password for these accounts must be changed or the account must be locked. | | | Access Controls | Access Enforcement | AC-3 | Ensure that file permissions are securely set. | | | Access Controls | Access Enforcement | AC-3 | Ensure that users profile settings have appropriate values set for any particular database and application. | | | Access Controls | Access Enforcement | AC-3 | Ensure that users have the minimum permissions, roles and | | | Category | 800-53 | Map | Action | |-----------------|--|-------------|---| | | | | privileges required. | | Access Controls | Access Enforcement | AC-3 | When dropping a user, ensure roles and privileges created by that user, if not required, are deleted. | | Access Controls | Access Enforcement | AC-3 | Revoke PUBLIC execute
privileges for DBMS_JOB,
DBMS_LOB, DBMS_SYS_SQL
and DBMS_RANDOM. | | Access Controls | Access Enforcement | AC-3 | Standard ports for listener.ora are well known and can be used by attackers to verify applications running on a server. | | Access Controls | Access Enforcement | AC-3 | Ensure that a listener password is set. | | Audit | Auditable Events | AU-2 | Audit the following to ensure access is appropriate. Log-ons and log-offs. Any ALTER statement. Any CREATE statement. Any DROP statement. Any GRANT statement. Any unsuccessful attempts. (ACCESS WHENEVER NOT SUCCESSFUL) Any INSERT failures. | | Audit | Auditable Events | AU-2 | Use fine grain access control and auditing | | Access Controls | Configuration Settings | <i>CM-6</i> | Purge policy caches. | | Access Controls | Configuration
Settings | <i>CM-6</i> | If extproc functionality is not required remove binary from host (\$ORACLE_HOME/bin/extproc) and remove entry in tnsnames.ora. | | Logon | User Identification and Authentication | IA-2 | Configure the system to use an HHS accepted warning banner. | | Access Controls | Access Enforcement | SC-4 | Ensure that all critical data is encrypted. | | Network Access | Transmission
Confidentiality | SC-4 | Ensure that any data sent over a network is secure or sent via a secure protocol. | | Category | <i>800-53</i> | <i>Map</i> | Action | |----------|------------------|------------|--| | Patches | Flaw Remediation | SI-2 | Ensure that quarterly critical Patch Updates and any applicable Security Alerts are reviewed and applied in a timely manner. | Table F-10. Cisco IOS Configuration Guide | Category | <i>800-53</i> | Map | Action | |-----------------|-----------------------|-------------|-----------------------------------| | Access Controls | Access | AC-3 | Don't use default SNMP | | | Enforcement | | community strings | | Access Controls | Access | <i>AC-3</i> | Define ACLs to allow only | | | Enforcement | | authorized connections to the | | | | | router | | Access Controls | Denial of Service | SC-5 | Explicitly disallow IP directed | | | Protection | | broadcast on each interface. | | Access Controls | Denial of Service | SC-5 | Use tcp keepalives to kill | | | Protection | | sessions where the remote side | | | | | has died. Stale connections use | | | | | resources and could potentially | | | | | be hijacked to gain illegitimate | | | | | access. | | Access Controls | Information Flow | AC-4 | Create Access Control Lists | | | Enforcement | | (ACLs) for all VTY lines | | Access Controls | Least Functionality | <i>CM-7</i> | Disable SNMP if not in use | | Ticcess Commons | Least I uncitoriality | | | | Access Controls | Least Functionality | <i>CM-7</i> | Bind AAA services to the | | | | | loopback interface | | Access Controls | Remote Access | AC-17 | Permit only SSH for incoming | | | | | VTY login (if available) | | Audit | Auditable Events | AU-2 | Configure the system per 800-53 | | | | <i>AU-5</i> | Audit Control Requirements. | | | Audit Retention | AU-11 | _ | | | | | | | | Protection of Audit | | | | | Information | | | | Audit | Least Functionality | <i>CM-7</i> | Define and configure at least one | | | | | loopback interface | | Audit | Time Stamps | AU-8 | Adjust to summertime if local | | | 1 | | time zone is used | | Audit | Time Stamps | AU-8 | Configure debug messages to | | | 1 | | include timestamps | | Audit | Time Stamps | AU-8 | Set time zone explicitly | | Passwords | Access | AC-3 | Use AAA authentication methods | | | Enforcement | | ose man ammentation methods | | Passwords | Authenticator | <i>IA-5</i> | Encrypt passwords in configs | | | Management | 111 5 | Zuerypi passwords in conjugs | | Passwords | Authenticator | IA-5 | Set an enable secret | | | Management | | 25 div citatore secret | | Passwords | Authenticator | <i>IA-5</i> | Configure the system per 800-53 | | | Management | 111-3 | Account Policy Control | | | Managemeni | | • | | | | <u> </u> | Requirements. | | Category | 800-53 | Map | Action | |---------------|--|-------------|---| | Services | Least Functionality | CM-7 | Review servers for necessity, and disable if not needed. (ex. bootp, http, finger, identd, tftp, etc) | | Services | Least Functionality | <i>CM-7</i> | Disable Cisco Discovery
Protocol (CDP) service | | Services | Least Functionality | <i>CM-7</i> | Disable Configuration Auto-
Loading | | Services | Least Functionality | <i>CM-7</i> | Disable exec on aux | | Services | Least Functionality | <i>CM-7</i> | Disable proxy ARP on all interfaces | | Services | Least Functionality | <i>CM-7</i> | Disable source routing | | Services | Least Functionality | <i>CM-7</i> | Disable unnecessary services such as echo, discard, chargen, etc. | | Sessions | Session Lock | AC-11 | Disconnect sessions after a fixed idle time | | Time | Time Stamps | AU-8 | Designate a second NTP time server | | Time | Time Stamps | AU-8 | Designate an NTP time server | | User Accounts | Account
Management | AC-2 | Automatically terminating/disabling temporary accounts after a set period of time. | | User Accounts | User Identification and Authentication | IA-2 | Create Emergency Local User
Account |